DEPARTMENT OF THE NAVY FISCAL YEAR (FY) 2003 BUDGET ESTIMATES # JUSTIFICATION OF ESTIMATES FEBRUARY 2002 OPERATION AND MAINTENANCE, MARINE CORPS ### **VOLUME I – JUSTIFICATION OF O&M ESTIMATES FOR FISCAL YEAR 2003** ### **TABLE OF CONTENTS** | Section I: Introductory Statement | | |---|-----| | Appropriation Highlights | 1 | | Section II: Funding and Personnel Summaries | | | Funding by Budget Activity/Activity Group/Subactivity Group | 5 | | Appropriation Summary of Price/Program Growth | | | Personnel Summary | | | Summary of Funding Increases and Decreases | 9 | | | | | Section III: Detail by Subactivity Group | | | Budget Activity 1 – Operating Forces | | | Operational Forces | | | Field Logistics | 19 | | Depot Maintenance | | | Base Support | | | Facilities Sustainment, Restoration and Modernization. | | | Maritime Prepositioning | | | Norway Prepositioning | 58 | | Budget Activity 3 – Training and Recruiting | | | Recruit Training | | | Officer Acquisition | | | Base Support | | | Facilities Sustainment, Restoration and Modernization. | | | Specialized Skills Training | 90 | | Flight Training | 97 | | Professional Development Education | | | Training Support | | | Base Support | 117 | ### **VOLUME I – JUSTIFICATION OF O&M ESTIMATES FOR FISCAL YEAR 2003** ### **TABLE OF CONTENTS** | Budget Activity 3 – Training and Recruiting (cont) | | |--|-----| | Facilities Sustainment, Restoration and Modernization. | | | Recruiting and Advertising | | | Off-Duty and Voluntary Education | | | Junior ROTC | | | Base Support | | | Facilities Sustainment, Restoration and Modernization | | | Budget Activity 4 – Administration and Servicewide Support | | | Special Support | | | Servicewide Transportation | 170 | | Administration | | | Base Support | | | Facilities Sustainment Restoration and Modernization | 190 | | (<u>\$ in Millions</u>) | | | | | | | | | |---------------------------|---------------|---------------|-----------------|--------|---------------|-----------------|--|--| | FY 2001 | Price | Program | FY 2002 | Price | Program | FY 2003 | | | | Actual | Growth | Growth | Estimate | Growth | Growth | Estimate | | | | 2,922.1* | +66.6 | -84.7 | 2,904.0 | +137.9 | +316.1 | 3,358.0 | | | ^{*} Includes funds from transfer accounts (e.g., Overseas Contingency Operations Transfer Fund, Drug Interdiction and Counterdrug Activities, Defense, and Environmental Restoration, Navy) The Operation and Maintenance, Marine Corps appropriation provides the funding for Marine Corps missions, functions, activities, and facilities except for those requirements related to: procurement of major items of equipment and ammunition, military personnel, military family housing, operation and maintenance of the Marine Corps Reserve, and those functions supported by Navy-sponsored appropriations. The funds contained in this appropriation are intended primarily for the support of the total active Marine Corps Forces. The primary Marine Corps objective is to train and maintain the Fleet Marine Forces at a high level of combat readiness for service with the fleet, ashore, or for such other duties as the President may direct. The two Fleet Marine Forces supported by this appropriation are composed of Marine Expeditionary Forces (Division/Wing/Service Support Group Task Organizations), including a combination of combat and combat service support organizations and a variety of supporting units. Funds are also provided to support two landing force training commands, Marine detachments afloat, the security forces assigned to Naval and other government activities ashore, maritime prepositioning ships, and Norway prepositioning. Shore facilities receiving funding support from this appropriation are: three major bases; two recruit depots; eleven air installations; one Marine Corps Combat Development Command; one Marine Corps Systems Command; one Marine Corps Air-Ground Combat Center; and two Expeditionary Warfare Training Groups. These facilities are being maintained at standards that will permit effective utilization, avoid major replacement costs, and allow operation and maintenance on an economical and effective basis. The individual training of enlisted personnel and officers from basic training to the highest Marine Corps technical training and the advanced training at schools of the other Services and at civilian institutions are funded in this appropriation. Such schooling is designed to produce highly trained and disciplined officers and enlisted personnel for duty with the Fleet Marine Force, capable of leadership growth as well as effective performance. This appropriation also supports the Marine Corps supply system. The principal objective of the supply system is to provide Marine activities/units with the proper material and equipment in the quantity, condition, time, and place required. Further, it supports other miscellaneous activities such as special training, second destination transportation of things, recruiting, equipment overhaul and repair, and miscellaneous expenses. The FY 2003 O&M budget request of \$3,358.0 million reflects a net increase of \$454.0 million from the FY 2002 funding level. The change includes \$137.9 million in price growth and a \$316.1 million net increase in functional transfers and program changes. The detailed explanations of the transfers and program changes are explained below: **Budget Activity 1: Operating Forces** | | | | (<u>\$ in Millions</u>) | | | | |---------------|---------------|---------|---------------------------|---------------|---------|-----------------| | FY 2001 | Price | Program | FY 2002 | Price | Program | FY 2003 | | <u>Actual</u> | Growth | Growth | Estimate | Growth | Growth | Estimate | | 2,170.5 | +55.1 | -94.6 | 2,131.0 | +115.3 | +250.5 | 2,496.8 | The Operating Forces budget activity is comprised of two activity groups, Expeditionary Forces and USMC Prepositioning. The Expeditionary Forces activity group provides funding for the operating forces that constitute the Marine Corps Air-Ground Team and Marine security forces at Naval installations and aboard Naval vessels. The field logistics and depot maintenance programs in support of the operating forces are also funded in this activity group. In addition base support functions for Marine Corps Bases, Camps, Air Stations and Logistics Bases supporting the Fleet Marine Forces; Quality-of-Life (QOL) programs such as Childcare, Youth Development and Family Service Centers; injury compensation payments; and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases are financed in this activity group. The USMC Prepositioning activity group finances the Maritime Prepositioning Forces (MPF) program, the Norway Air Landed Marine Expeditionary Brigade (NALMEB) program and the Aviation Logistics Support Ships (TAVB) program. The FY 2003 budget request of \$ 2,496.8 million for Operating Forces reflects a net increase of \$365.8 million from the FY 2002 funding level. Increases includes \$115.3 million in price growth and a \$250.5 million net increase from functional transfers and program changes. Major program changes in FY 2003 include an increase of \$118.4 million for the transition to and the fielding of the Navy Marine Corps Intranet (NMCI); an increase of \$49.8 million for Combat Vehicle Maintenance; an increase of \$102.0 million for Restoration and Modernization projects; an increase of \$27.8 million to support maintenance of aging equipment to increase readiness posture; an increase of \$1.3.1 million for lift requirement for Marine Corps training; an increase of \$5.9 to support Operation and Maintenance of Newly Fielded Equipment (OMNE); an increase of \$5.8 million in acquisition support for weapon/communication systems; an increase of \$5.0 million for Anti-Terrorism Force Protection requirements; an increase of \$4.0 million for Authorized Medical and Dental Allowance List (AMAL & ADAL); an increase of \$3.3 million for establishment of Standard Joint Task Force Headquarters; an increase of \$3.2 million for the Consolidated Issue Facility (CIF); an increase of \$3.0 million for the Chief Information Officer (CIF); an increase of \$3.7 million for the Advance Amphibious Assault Vehicle (AAAV); an increase of \$2.5 million for Missile maintenance; and an increase of \$4.0 million for Semper Fit and other Marine Corps Community Services (MCCS) programs. These increases are offset by a decrease of \$14.4 million associated with one-time Congressional increases for MOLLE (Marine Load System), Blister Guard Socks, extended cold weather clothing system, modular command post system, Joint Experiment Millennium Challenge 2002; an decrease of \$34.0 million for Ordinance and End Item maintenance; an decrease of \$4.6 million for Installation Reform and A-76 programs; and a decrease of \$10.9 million associated with one-time funding for Management #### **Budget Activity 3: Training and Recruiting** | | | | (<u>\$ in Millions</u>) | | | | |---------------|---------------|---------|---------------------------|---------------|---------|-----------------| | FY 2001 | Price | Program | FY 2002 | Price | Program | FY 2003 | | <u>Actual</u> | Growth | Growth | Estimate | Growth | Growth | Estimate | | 477.8 | +10.6 | +16.7 | 505.1 | +18.4 | +41.5 | 565.0 | The resources in this budget activity support recruiting and advertising, training and the education of Marines and Quality-of-Life (QOL) programs such as Childcare, Youth Development and Family Service Centers. Recruit training encompasses the transition from civilian life to duties as a Marine and includes an intense period of training designed to prepare the new Marine for assignment to units of
the Fleet Marine Force, major posts and stations, and duty at sea aboard vessels of the U.S. Navy. Officer Acquisition encompasses training candidates for appointment as commissioned officers prior to actual commissioning in the Marine Corps and Marine Corps Reserve. Nominees undergo intense courses of instruction prior to actual commissioning. Upon completion of Officer Acquisition Training or Recruit Training, the Marine is assigned to courses of instruction to acquire the requisite skills necessary to meet the minimum requirements of a Military Occupational Specialty (MOS). For officers, this course involves completion of The Basic School at the Marine Corps Combat Development Command (MCCDC), Quantico, Virginia, and the assignment to a MOS qualifying course such as the Infantry Officer Course or the Communication Officers School. The enlisted Marine undergoes Specialized Skill Training at Marine Corps installations or at schools run by the other Services, depending on his/her designated MOS. This budget activity also funds training support for costs associated with travel and per diem for those Marines attending Service and civilian schools away from their permanent duty stations; expenses incurred in developing a proficient recruiting force; costs for advertising media and market analysis; costs for training support equipment, audio-visual aid, computer-assisted training programs, and direct administrative support to the training management functions and the Marine Corps Institute; injury compensation payments; and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases. In addition this activity provides base support and Facilities Sustainment, Restoration, and Modernization (FSRM) support to Marine Corps Recruit Depots, Marine Corps Barracks, Marine Corps Recruiting Command. The FY 2003 budget request of \$565.0 million for Training and Recruiting reflects a net increase of \$59.9 million from the FY 2002 funding level. The increase includes \$18.4 million in price growth and a \$41.5 net increase from functional transfers and program changes. Major program changes in FY 2003 include an increase of \$4.2 million in support of counselor billets in Off-Duty and Voluntary; an increase of \$3.1 million for replacement of 782 gear and supplies & materials; an increase of \$2.6 million for student TAD; an increase \$3.1 million to support postage and printing in support of the Marine Corps Institute; an increase of \$10.5 million to support increased 100 percent Tuition Assistance; an increase of \$31.1 million for the transition to and the fielding of the Navy Marine Corps Intranet (NMCI); and an increase of \$9.5 million for lead development initiatives in Recruiting Support. These increases are partially offset by a decrease of \$3.2 million associated with a one-time start-up cost for USMC Martial Arts Program; an decrease of \$18.9 million in Facilities Sustainment, Restoration, and Modernization projects; and a decrease of \$2.0 million for one-time FY 2002 collateral equipment increase associated with Military Construction. #### **Budget Activity 4: Administration and Servicewide Support** | | | | (\$ in Millions) | | | | |---------------|---------------|---------|------------------|---------------|---------|-----------------| | FY 2001 | Price | Program | FY 2002 | Price | Program | FY 2003 | | Actual | Growth | Growth | Estimate | Growth | Growth | Estimate | | 273.8 | +0.9 | -6.8 | 267.9 | +4.2 | +24.1 | 296.2 | The Marine Corps-wide efforts of special support, transportation, personnel management, and headquarters base support are financed in this activity group. In addition, civilian personnel salaries and the department and staff management of Headquarters, Marine Corps are funded within this activity group. Special Support provides funding for the support of Marine Corps prisoners confined at the Army Disciplinary Command, Fort Leavenworth, Kansas; the Marine Band located at the Marine Barracks, 8th and I Streets, Washington, DC; and Quality-of-Life (QOL) programs such as Childcare, Youth Development and Family Service Centers. Special Support also finances the administration of missions, functions and worldwide operations of the Marine Corps and Marine Security Guards. Cost of operations includes civilian personnel salaries, Defense Finance and Accounting Service (DFAS) reimbursement, automatic data processing, printing and reproduction, civilian and military travel, and personnel services on a Marine Corps-wide basis. All costs related to Second Destination Transportation of cargo to the operating forces are also funded in this activity group. Categories of transportation are: (a) Military Sealist Command for ocean cargo; (b) Inland Transportation by Commercial Carriers for movement between CONUS installations and ports; (c) Military Airlist Command for movement of priority cargo in support of Fleet Marine Force units; and (d) Military Traffic Management Command and commercial sources for port handling of ocean cargo. Base operations support for Headquarters Battalion, Headquarters, Marine Corps and military personnel assigned to Headquarters, U.S. Marine Corps is funded within this activity group. Also included in this activity group are injury compensation payments and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases. The FY 2003 budget request of \$296.2 million for Administration and Servicewide Activities reflects a net increase of \$28.3 million from the FY 2002 funding level. This increase includes \$4.2 million in price growth and a \$24.1 million net increase from functional transfers and program changes. Major changes in FY 2003 include an increase of \$12.3 million for the transition to and the fielding of the Navy Marine Corps Intranet (NMCI); an increase of \$1.4 million in Marine Security Guards funding for opening additional detachments; an increase of \$2.4 million for Marine for Life Program; an increase of \$1.3 million for additional Mission Area Analysis studies; an increase of \$4.2 million for second destination transportation due to increased requirements for ammunition movements, equipment shipment overseas, and commercial carrier shipping involved with the Defense Reutilization & Marketing Service facilities and Excess Equipment Recovery Program; and an increase of \$3.0 million for Defense Finance and Accounting Services (DFAS) based on DFAS bill estimates. | OPERATION AND MAINTENANCE, MARINE CORPS – (1106N) | FY 2001 | FY 2002 | FY 2003 | |---|----------------|----------------|-----------| | BUDGET ACTIVITY 01: OPERATING FORCES | | | | | 01 EXPEDITIONARY FORCES | 2,071,267 | 2,043,806 | 2,412,248 | | 010 OPERATIONAL FORCES | 481,016 | 476,101 | 631,065 | | 020 FIELD LOGISTICS | 236,538 | 266,227 | 289,401 | | 030 DEPOT MAINTENANCE | 118,454 | 111,587 | 138,576 | | 040 BASE SUPPORT | 819,614 | 846,903 | 907,624 | | 050 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION | 415,645 | 342,988 | 445,582 | | 02 USMC PREPOSITIONING | 99,221 | <u>87,198</u> | 84,556 | | 060 MARITIME PREPOSITIONING | 95,690 | 82,091 | 80,743 | | 070 NORWAY PREPOSITIONING | 3,531 | 5,107 | 3,813 | | TOTAL OPERATING FORCES: | 2,170,488 | 2,131,004 | 2,496,804 | | BUDGET ACTIVITY 03: TRAINING AND RECRUITING | | | | | 01 ACCESSION TRAINING | 81,891 | <u>114,686</u> | 105,899 | | 080 RECRUIT TRAINING | 10,469 | 10,455 | 10,516 | | 090 OFFICER ACQUISITION | 323 | 343 | 355 | | 100 BASE SUPPORT | 48,962 | 56,578 | 65,906 | | 110 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION | 22,137 | 47,310 | 29,122 | | 02 BASIC SKILLS AND ADVANCED TRAINING | <u>241,192</u> | 236,094 | 272,098 | | 120 SPECIALIZED SKILLS TRAINING | 33,760 | 36,918 | 40,524 | | 130 FLIGHT TRAINING | 168 | 168 | 175 | | 140 PROFESSIONAL DEVELOPMENT EDUCATION | 8,674 | 8,497 | 8,912 | | 150 TRAINING SUPPORT | 90,183 | 98,417 | 112,202 | | 160 BASE SUPPORT | 56,351 | 59,920 | 80,141 | | 170 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION | 52,056 | 32,174 | 30,144 | Exhibit O-1 Page 5 | | FY 2001 | FY 2002 | FY 2003 | |---|----------------|----------------|-----------| | 03 RECRUITING AND OTHER TRAINING EDUCATION | <u>154,734</u> | 154,325 | 186,996 | | 180 RECRUITING AND ADVERTISING | 109,033 | 107,662 | 121,345 | | 190 OFF-DUTY AND VOLUNTARY EDUCATION | 20,998 | 20,093 | 34,695 | | 200 JUNIOR ROTC | 12,628 | 12,971 | 13,312 | | 210 BASE SUPPORT | 8,209 | 11,060 | 15,137 | | 220 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION | 3,866 | 2,539 | 2,507 | | TOTAL TRAINING AND RECRUITING: | 477,817 | 505,105 | 564,993 | | BUDGET ACTIVITY 04: ADMINISTRATION & SERVICEWIDE ACTIVITIES | | | | | 01 SERVICEWIDE SUPPORT | 273,431 | <u>267,876</u> | 296,155 | | 230 SPECIAL SUPPORT | 202,286 | 191,979 | 198,890 | | 240 SERVICEWIDE TRANSPORTATION | 29,386 | 30,955 | 34,627 | | 250 ADMINISTRATION | 25,588 | 27,807 | 39,262 | | 260 BASE SUPPORT | 12,094 | 15,342 | 20,438 | | 270 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION | 4,077 | 1,793 | 2,938 | | 02 CANCELLED ACCOUNT | <u>368</u> | _ | - | | 290 CANCELLED ACCOUNT | 368 | - | _ | | TOTAL ADMINISTRATION & SERVICEWIDE ACTIVITIES: | 273,799 | 267,876 | 296,155 | | TOTAL, OPERATION AND MAINTENANCE, MARINE CORPS | 2,922,104 | 2,903,985 | 3,357,952 | Exhibit O-1 Page 6 ### Department of the Navy Operation and Maintenance, Marine Corps FY 2003 President's Budget Submission OP-32 Summary | | | FY-02
Adj For
For Cur | | | | FY-03
Adj For
For Cur | FY-03
Price
Growth | | FY-03
Prgm
Total |
---|---|---|--|--|---|---|---|---|--| | 01 Civilian Personnel Compensation
1111 Full-time permanent
1131 Other than full-time permanent
1151 Other personnel compensation
1211 Personnel Benefits: Civilian Pe
1301 Benefits for former personnel
TOTAL 01 Civilian Personnel Compensati | 470750
23488
19281
142219
2520
658258 | 0
0
0
0
0 | 21720
1178
762
6052
0 | -33583
168
-4178
-4072
-2520
-44185 | 458887
24834
15865
144199
0 | 0
0
0
0 | 14495
705
525
51333
0 | -20400
-1473
-1057
-5552
0
-28482 | 452982
24066
15333
189980
0 | | 03 Travel
2101 Travel and transportation of pe
TOTAL 03 Travel | 120647
120647 | 0 | 2048
2048 | -1410
-1410 | 121285
121285 | 0 | 1999
1999 | 21018
21018 | 144302
144302 | | 04 WCF Supplies & Materials Purchases
2601 Supplies and materials
TOTAL 04 WCF Supplies & Materials Purc | 263896
263896 | 0 | 42
42 | -41994
-41994 | 221944
221944 | 0 | 23581
23581 | 1089
1089 | 246614
246614 | | 05 STOCK FUND EQUIPMENT
3101 Equipment
TOTAL 05 STOCK FUND EQUIPMENT | 87506
87506 | 0 | 579
579 | -6217
-6217 | 81868
81868 | 0 | 10649
10649 | -5908
-5908 | 86609
86609 | | 06 Other WCF Purchases (Excl Transportat
2331 Communications, utilities, and
2533 Purchases from revolving funds
TOTAL 06 Other WCF Purchases (Excl Tra | 1888
318955
320843 | 0
0
0 | | -29
-23394
-23423 | 1862
307816
309678 | 0
0
0 | -19
14384
14365 | 0
15009
15009 | 1843
337209
339052 | | 07 Transportation
2201 Transportation of things
TOTAL 07 Transportation | 77124
77124 | 0 | -14
-14 | 547
547 | 77657
77657 | 0 | 487
487 | 16038
16038 | 94182
94182 | | 09 OTHER PURCHASES 2311 Standard level user charges 2321 Rental payments to others 2331 Communications, utilities, and 2401 Printing and reproduction 2511 Advisory and assistance service 2521 Other Services 2531 Purchases of gds/svs fm other F 2532 Payments to Foreign National In 2541 O&M of facilities 2571 O&M of Equipment 2581 Subsistence and support 2601 Supplies and materials 3101 Equipment 3201 Lands and structures 9201 Undistributed TOTAL 09 OTHER PURCHASES | 12
46606
111217
20031
41190
137592
80414
3132
400615
96405
10080
287120
76651
79218
3547
1393830 | 000000000000000000000000000000000000000 | 0
794
1889
339
651
2335
1369
0
6812
1639
4880
1301
0
0
22009 | 3
-118
64407
975
-3140
-3260
2871
1104
46718
-13027
5114
-3547
31929 | 15
47282
177513
21345
38701
136667
84654
3132
341256
99148
10080
338718
64925
84332
0 | 000000000000000000000000000000000000000 | 0
709
2216
319
538
2049
1270
5118
1486
0
5083
973
0 | 0
83
178515
7325
-2972
15594
2529
0
45817
8204
28590
13618
0
0 | 15
48074
358244
28989
36267
154310
88453
3132
392191
108838
10080
372391
79516
84332
0 | | TOTAL O&M,MC | 2922104 | 0 | 66634 | -84753 | 2903985 | 0 | 137900 | 316067 | 3357952 | Exhibit OP-32 Page 7 ### Department of the Navy Operation and Maintenance, Marine Corps FY 2003 President's Budget Submission Summary of Civilian Personnel | Personnel Summary: | FY 2001 | FY 2002 | FY 2003 | |---|----------------|----------------|----------------| | Civilian End Strength (Total) | | | | | U.S.Direct Hire | 16,667 | 15,451 | 14,975 | | Foreign National Direct Hire | 6 | 0 | 0 | | Total Direct Hire | 13,748 | 12,615 | 12,139 | | Foreign National Indirect Hire | 2,913 | 2,836 | 2,836 | | (Reimbursable Civilians Incl. Above (Memo)) | 2,911 | 2,678 | 2,611 | | Civilian FTEs (Total) | | | | | U.S.Direct Hire | 16,943 | 15,787 | 15,260 | | Foreign National Direct Hire | 0 | 0 | 0 | | Total Direct Hire | 13,973 | 12,977 | 12,450 | | Foreign National Indirect Hire | 2,970 | 2,810 | 2,810 | | (Reimbursable Civilians Incl. Above (Memo)) | 2,929 | 2,705 | 2,672 | Exhibit PB-31R Page 8 ### Department of the Navy Operation and Maintenance, Marine Corps FY 2003 President's Budget Submission Summary of Funding Increases and Decreases | | | <u>BA 1</u> | <u>BA 3</u> | <u>BA 4</u> | Total | |-----|---|-------------|-------------|-------------|--------------| | 1) | FY 2002 President's Budget Request | 2,120,374 | 483,664 | 288,276 | 2,892,314 | | 2) | Congressional Adjustment (Distributed) | 42,250 | 370 | 0 | 42,620 | | 3) | Congressional Adjustment (Undistributed) | 221 | -260 | -2,961 | -3,000 | | 4) | Congressional Adjustment (General Provision) | -23,291 | -5,785 | -1,605 | -30,681 | | 5) | FY 2002 Appropriated Amount | 2,139,554 | 477,989 | 283,710 | 2,901,253 | | 6) | Emergency Supplemental Carryover | 2,345 | 0 | 387 | 2,732 | | 7) | Program Increases FY 2002 (Emergent Requirements) | 10,510 | 37,734 | 652 | 48,896 | | 8) | Program Increases FY 2002 (Functional Transfers) | 0 | 437 | 0 | 437 | | 9) | Program Increases FY 2002 (Technical Adjustments) | 21,776 | 3,756 | 130 | 25,662 | | 10) | Program Decreases FY 2002 (Emergent Requirements) | -20,331 | -6,207 | -5,628 | -32,166 | | 11) | Program Decreases FY 2002 (Functional Transfers) | 0 | -44 | -51 | -95 | | 12) | Program Decreases FY 2002 (Technical Adjustments) | -22,850 | -8,560 | -11,324 | -42,734 | | 13) | Baseline Funding (subtotal) | 2,131,004 | 505,105 | 267,876 | 2,903,985 | | 14) | Revised FY 2002 Current Estimate | 2,131,004 | 505,105 | 267,876 | 2,903,985 | | 15) | FY 2003 Price Growth | 115,317 | 18,382 | 4,201 | 137,900 | | 16) | FY 2003 Transfers In | 6,338 | 0 | 0 | 6,338 | | 17) | FY 2003 Transfers Out | -5,207 | 0 | -259 | -5,466 | | 18) | One Time FY 2003 Costs | -4,988 | 0 | 0 | -4,988 | | 19) | Program Growth in FY 2003 | 426,528 | 77,263 | 120,843 | 624,634 | | 20) | One Time FY 2002 Costs | -34,862 | -1,305 | 620 | -35,547 | | 21) | Program Decrease in FY 2003 | -137,326 | -34,452 | -97,126 | -268,904 | | 22) | FY 2003 Budget Request | 2,496,804 | 564,993 | 296,155 | 3,357,952 | Exhibit PB-31D Page 9 #### I. Description of Operations Financed The Operating Forces are considered the heart of the Marine Corps. They constitute the forward presence, crisis response and fighting power available to the CINCs. This subactivity group provides for the operating forces that constitute the Marine Air-Ground Team and Marine security forces at Naval installations and aboard Naval vessels. The funds finance training and routine operations; maintenance and repair of organic ground equipment; routine supplies, travel, per diem and emergency leave; automatic data processing and initial purchase; and replenishment and replacement of both unit and individual equipment. Financing is also provided for the movement of troops to participate in exercises either directed by higher authority or by the Commandant of the Marine Corps. About 65 percent of all active duty Marines are assigned to the operating forces. #### **II. Force Structure Summary** This sub-activity group provides funding in support of the following: - a. <u>Land Forces</u>. Encompass the ground portion of the Fleet Marine Forces and includes those forces in the three Marine Divisions, three Force Service Support Groups, and five Helicopter Groups. The forces are located at installations on the East and West coasts of the United States, at bases in the Pacific Ocean area, and aboard amphibious ships of the United States Navy. The specific missions of the Fleet Marine Forces are: (1) To serve with the fleets in the seizure or defense of Naval bases and in land operations to the prosecution of a Naval campaign; (2) To participate as directed by the Commandant of the Marine Corps in the development of doctrine, tactics, techniques, and equipment used by landing forces in amphibious operations; (3) To train and equip Marine forces for airborne operations as directed by the Commandant of the Marine Corps; (4) To train the maximum number of personnel to meet requirements for expansion during time of war; and (5) To perform such other duties as may be directed. - b. Naval Forces. Provide Marine forces for duty at sea and ashore for security aboard Naval vessels and naval stations and provide forces from the Marine Air-Ground Team for participation in exercises as directed by the Joint Chiefs of Staff (JCS). The objectives of the
Marine Corps in this area are to: (1) Ensure that highly qualified Marines are assigned to Naval security forces; (2) Provide Marine security forces for duty aboard Naval vessels; (3) Provide adequate material support for the unique requirements of Marine security forces; (4) Maintain Marine Air and Ground Forces at a state of readiness capable of participating in exercises as directed by the JCS; and (5) Provide material support to Marine forces and other allied forces participating in JCS exercises aboard or in the vicinity of Marine Corps installations. - c. <u>Tactical Air Forces</u>. Participate as the air component of the Fleet Marine Forces in the prosecution of the Naval campaign. Tactical Air Forces are designed to provide fixed wing air support for Marine Corps ground forces. The concept of employment envisions formation of a Marine Air-Ground Task Force (MAGTF) specifically tailored to meet anticipated requirements of the assigned tactical objective, to include offensive air warfare, and command and control of aircraft and missiles. Inherent in these functions are the tasks which include close air support, interdiction, air superiority and air control. A collateral function of Marine Corps tactical air is to participate as an integral component of Naval aviation in the execution of other Navy functions as the fleet commanders may direct. Page 10 ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | FY 2002 | | | | | | | |--------------------|---------------------------|--------------------------|---------------|---------------------|---------------------|--|--| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | | | Operational Forces | 481,016 | 459,739 | 472,234 | 476,101 | 631,065 | | | ### B. Reconciliation Summary: | | Change
FY 2002/2002 | Change
FY 2002/2003 | |--|------------------------|------------------------| | | <u>F F 2002/2002</u> | <u>F 1 2002/2003</u> | | | | | | Baseline Funding | 459,739 | 477,801 | | Congressional Adjustments - Distributed | 14,200 | | | Congressional Adjustments - Undistributed | 2,000 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -3,705 | | | Subtotal Appropriation Amount | 472,234 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 1,076 | | | Program Changes (Current Year to Current Year) | 2,791 | | | Subtotal Baseline Funding | 476,101 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 28,993 | | Functional Transfers | | -3,900 | | Program Changes | | 129,896 | | Current Estimate | 476,101 | 631,065 | ### C. Reconciliation of Increases and Decreases | 1. | FY 2002 President's Budget Request | | 459,739 | |-----|---|--------|---------| | 2. | Congressional Adjustments (Distributed) | | 14,200 | | | a) Extreme Cold Weather Clothing System | 1,000 | | | | b) Modular General Purpose Tent System | 2,500 | | | | c) Blister Guard Socks | 1,000 | | | | d) Hydration On The Move (Camelpack) | 1,000 | | | | e) MOLLE (Marine Load System) | 4,800 | | | | f) Joint Service NBC Defense Equip Surveillance | 2,900 | | | | g) ULCANS | 1,000 | | | 3. | Congressional Adjustment (Undistributed) | | 2,000 | | | a) Balkan Operations | 2,000 | | | 4. | Congressional Adjustments (General Provisions) | | -3,705 | | | a) Section 8095: Foreign Currency Fluctuations | -169 | | | | b) Section 8123: Management Reform Initiative | -2,414 | | | | c) Section 8102: Travel | -1,111 | | | | d) Sec. 8146: Savings from use of Govt Purchase Card | -11 | | | 5. | FY 2002 Appropriated Amount | | 472,234 | | 6. | Emergency Supplemental Carryover | | 1,076 | | | a) FY99 Carry-over | 1,076 | | | 7. | Program Increases FY 2002 (Emergent Requirements) | | 2,931 | | | a) Increase in funding for concurrent Temporary Additional Duty Travel in support of the Unit Deployment Program. | 2,230 | | | | b) Increase in funding to support upgrades to the Performance Evaluation System (PES) in order to reduce the backlog of Fitness Report Processing. | 521 | | | | c) Increase in funding to support Ground Based Air Defense Aerial Target support for stinger missile batteries. | 180 | | | 8. | Program Decreases FY 2002 (Technical Adjustments) | | -140 | | | a) Realignment to AGSAG 3B4D to support the move of the Office of Science and Innovation from the Marine Corps Combat Development Command to the Marine Corps Training and Education Command (1 E/S). | -140 | | | 9. | Baseline Funding (subtotal) | | 476,101 | | 10. | . Revised FY 2002 Current Estimate | | 476,101 | | 11. | . FY 2003 Price Growth | | 28,968 | ### C. Reconciliation of Increases and Decreases | 12. FY | 2003 Transfers In | | 1,394 | |--------|---|---------|---------| | a) | Transfer from the Overseas Contingency Operations Fund (OCOTF) to OMMC to finance operations in Bosnia (Joint/Deliberate Forge) and Kosovo (Joint Guardian). | 1,394 | | | 13. FY | 2003 Transfers Out | | -3,900 | | a) | Transfer for concurrent Unit Deployment Program TAD from Operation and Maintenance, Marine Corps to Operation and Maintenance, Navy to properly reflect execution of Marine Aviation. | -3,900 | | | 14. Or | ne Time FY 2003 Costs | | -4,988 | | a) | Decrease in FY 2002 one-time cost for Joint Experiment Millennium Challenge 2002. | -4,988 | | | 15. Pr | ogram Growth in FY 2003 | | 159,859 | | a) | Increase in funding to support the Marine Corps War Reserve Material Requirement. Funding will enable the purchase of Nuclear Chemical Biological Chemical (NBC) equipment and consumables and Class IX repair parts. | 728 | | | b) | Increase reflects full year of Navy Marine Corps Intranet seat Service Costs. | 101,312 | | | c) | Increase to support the Operation and Maintenance of Newly Fielded Equipment (OMNE) such as Mobile Welding Equipment, Joint Service Imagery Processing System, and Pedestal Mounted Stinger. | 5,984 | | | d) | Increase to support the maintenance of aging equipment required to maintain an increased readiness posture within the operating forces. | 8,772 | | | e) | Increase to support the replenishment/replacement of individual and unit level equipment required to maintain an increased readiness posture. | 9,041 | | | f) | Increase to support lift requirements for Marine Corps training. | 13,100 | | | g) | Increase to support the stand-up and operation of the 4th Marine Expeditionary Brigade. | 4,250 | | | h) | Increase to support the equitable payment of Unit Deployment Program per diem to all participants. | 11,093 | | | i) | Increase to support requirements for Authorized Medical Allowance List (AMAL) and Authorized Dental Allowance List (ADAL) items for the operating forces. | 2,279 | | | j) | Increase funds Marine Corps participation in joint experiments under the Joint Forces Command and the establishment of an experimental Standard Joint Task Force Headquarters. | 3,300 | | | 16. Or | ne Time FY 2002 Costs | | -13,775 | | a) | Decrease associated with the one-time carry forward of the FY 99 Emergency Supplemental funding. | -1,092 | | | b) | Decrease associated with one-time FY 2002 Congressional adjustments. | -12,683 | | | 17. Pr | ogram Decrease in FY 2003 | | -12,594 | | a) | Decrease in Initial Issue program. | -2,386 | | | b) | Decrease associated with Material Command efficiencies in contracted support, acquisition/procurement processes, and other logistics process improvement initiatives. | -1,200 | | | c) | Decrease associated with the Navy Marine Corps Intranet Discontinued Support costs. | -7,426 | | ### C. Reconciliation of Increases and Decreases d) Foreign Currency Adjustment. -1,582 18. FY 2003 Budget Request 631,065 #### IV. Performance Criteria and Evaluation Summary: Marine Corps Participation in Major Collective Unit Training | A. | Marine Forces Atlantic (MFL) | | <u>FY 2001</u> | FY 2002 | FY 2003 | |----|------------------------------|--------------|----------------|---------|---------| | | | CJCS \a | 31 | 30 | 30 | | | | II MEF \b | 61 | 60 | 60 | | | | MARFOR \c | 14 | 14 | 14 | | | | MEU (SOC) \d | 10 | 10 | 10 | | B. | Marine Forces Pacific (MFP) | | | | | | | | CJCS \a | 22 | 25 | 25 | | | | I MEF ∖b | 48 | 51 | 51 | | | | III MEF \b | 44 | 45 | 45 | | | | MARFOR \c | 10 | 10 | 10 | | | | MEU (SOC) \d | 17 | 17 | 17 | #### Notes: - a. Chairman Joint Chiefs of Staff (CJCS) Exercises: Exercises that are either sponsored by the Joint Staff or CINC directed. - b. Marine Expeditionary Forces (MEF) Exercises: Exercises that are CINC and Service directed and not captured as either CJCS or MARFOR exercises, to include field training, live-fire, and command post exercises for the battalion/squadron, regiment/group, division/wing, and MEF levels. - c. Marine Operating Force (MARFOR) Exercises: Exercises that are unique to the Marine Corps and Service directed: Combined Arms Exercises (CAX), Weapons and Tactics Instructor (WTI) courses, and Marine Corps Mountain Warfare Training Center courses. - d. Marine Expeditionary Unit Special Operations Capable (MEU SOC) Exercises: Exercises in which the forward-deployed MEU (SOC) units participate. These exercises are included in the categories shown above, but are shown separately for visibility. The MEU (SOC) exercises should not be Added to the other categories to determine the total number of exercises in which MFL and MFP participate. Page 15 | V. Personnel Summary: | | | Change | | | | Change | |
--------------------------|-----------|-----------|------------|-----------|------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | <u>ES</u> | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 224 | 199 | 0 | 199 | 195 | 197 | -1 | 196 | | TOTAL CIVPERS | 224 | 199 | 0 | 199 | 195 | 197 | -1 | 196 | | Active Marine Officer | 8,189 | 8,201 | 211 | 8,412 | 8,189 | 8,201 | 211 | 8,412 | | Active Marine Enlisted | 96,611 | 96,812 | 2,213 | 99,025 | 96,611 | 96,812 | 2,213 | 99,025 | | Total Military Personnel | 104,800 | 105,013 | 2,424 | 107,437 | 104,800 | 105,013 | 2,424 | 107,437 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 1A1A | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 7,911 | 401 | 383 | 8,695 | 951 | -117 | 9,529 | | 0103 Wage Board | 4,549 | 232 | 427 | 5,208 | 546 | 0 | 5,754 | | 0111 Disability Compensation | 22 | 0 | 0 | 22 | 0 | 0 | 22 | | TOTAL 01 Civilian Personnel Compensation | 12,482 | 633 | 810 | 13,925 | 1,497 | -117 | 15,305 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 37,146 | 631 | -3,370 | 34,407 | 516 | 13,364 | 48,287 | | TOTAL 03 Travel | 37,146 | 631 | -3,370 | 34,407 | 516 | 13,364 | 48,287 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 12,082 | -638 | 0 | 11,444 | -31 | -910 | 10,503 | | 0411 Army Managed Purchases | 23,622 | -591 | -474 | 22,557 | 2,075 | 787 | 25,419 | | 0412 Navy Managed Purchases | 37,480 | 337 | -9,729 | 28,088 | 8,792 | -4,424 | 32,456 | | 0414 Air Force Managed Purchases | 150 | 5 | 0 | 155 | 0 | 168 | 323 | | 0415 DLA Managed Purchases | 90,264 | 361 | -25,332 | 65,293 | 2,285 | 9,224 | 76,802 | | 0416 GSA Managed Supplies and Materials | 3,310 | 56 | 0 | 3,366 | 50 | 205 | 3,621 | | 0417 Local Proc DoD Managed Supp & Materials | 194 | 3 | 0 | 197 | 3 | 13 | 213 | | TOTAL 04 WCF Supplies & Materials Purchases | 167,102 | -467 | -35,535 | 131,100 | 13,174 | 5,063 | 149,337 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0502 Army WCF Equipment | 2,616 | -65 | 0 | 2,551 | 235 | -194 | 2,592 | | 0503 Navy WCF Equipment | 30,531 | 275 | -6,763 | 24,043 | 7,525 | -4,227 | 27,341 | | 0505 Air Force WCF Equipment | 548 | 16 | 0 | 564 | 1 | 8 | 573 | | 0506 DLA WCF Equipment | 33,401 | 134 | 644 | 34,179 | 1,196 | -279 | 35,096 | | 0507 GSA Managed Equipment | 8,711 | 148 | 0 | 8,859 | 133 | 26 | 9,018 | | TOTAL 05 STOCK FUND EQUIPMENT | 75,807 | 508 | -6,119 | 70,196 | 9,090 | -4,666 | 74,620 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0635 Naval Public Works Ctr (Other) | 125 | 1 | 0 | 126 | 4 | -9 | 121 | | 0640 Depot Maintenance Marine Corps | 7,633 | 534 | -1,507 | 6,660 | 746 | -799 | 6,607 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 0647 DISA Information Services | 151 | 2 | -153 | 0 | 0 | 0 | 0 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 7,909 | 537 | -1,660 | 6,786 | 750 | -808 | 6,728 | | 07 Transportation | | | | | | | | | 0703 JCS Exercise Program | 23,989 | -912 | -2,090 | 20,987 | 84 | 9,168 | 30,239 | | 0705 AMC Channel Cargo | 7,960 | 573 | 1,280 | 9,813 | 1,079 | 2,268 | 13,160 | | 0718 MTMC Liner Ocean Transportation | 35 | 0 | 0 | 35 | -3 | 0 | 32 | | 0725 MTMC Other (Non-WCF) | 3,427 | 0 | 0 | 3,427 | 0 | 55 | 3,482 | | 0771 Commercial Transportation | 3,195 | 54 | 0 | 3,249 | 49 | 9 | 3,307 | | TOTAL 07 Transportation | 38,606 | -285 | -810 | 37,511 | 1,209 | 11,500 | 50,220 | | 09 OTHER PURCHASES | | | | | | | | | 0913 PURCH UTIL (Non WCF) | 139 | 2 | 0 | 141 | 2 | 1 | 144 | | 0914 Purchased Communications (Non WCF) | 6 | 0 | 25,696 | 25,702 | 385 | 100,190 | 126,277 | | 0915 Rents | 14,798 | 252 | -96 | 14,954 | 224 | 45 | 15,223 | | 0917 Postal Services (USPS) | 6,372 | 108 | 0 | 6,480 | 97 | 20 | 6,597 | | 0920 Supplies & Materials (Non WCF) | 72,271 | 1,229 | 13,416 | 86,916 | 1,304 | 6,696 | 94,916 | | 0921 Printing and Reproduction | 2,006 | 34 | 0 | 2,040 | 31 | 6 | 2,077 | | 0922 Equip Maintenance by Contract | 5,962 | 101 | 0 | 6,063 | 91 | 18 | 6,172 | | 0923 FAC maint by contract | 702 | 12 | 0 | 714 | 11 | 2 | 727 | | 0925 Equipment Purchases | 2,209 | 38 | 0 | 2,247 | 34 | 6 | 2,287 | | 0932 Mgt & Prof Support Services | 76 | 1 | 0 | 77 | 1 | 0 | 78 | | 0934 Engineering & Tech Svcs | 608 | 10 | 13 | 631 | 9 | -7 | 633 | | 0985 DOD Counter_Drug Activities | 3,547 | 0 | -3,547 | 0 | 0 | 0 | 0 | | 0987 Other Intragovernmental Purchases | 14,295 | 243 | -638 | 13,900 | 209 | 41 | 14,150 | | 0989 Other Contracts | 16,681 | 284 | -1,885 | 15,080 | 226 | -1,948 | 13,358 | | 0998 Other Costs | 2,292 | 39 | 4,900 | 7,231 | 108 | -3,410 | 3,929 | | TOTAL 09 OTHER PURCHASES | 141,964 | 2,353 | 37,859 | 182,176 | 2,732 | 101,660 | 286,568 | | TOTAL 1A1A Operational Forces | 481,016 | 3,910 | -8,825 | 476,101 | 28,968 | 125,996 | 631,065 | #### I. Description of Operations Financed The Field Logistics sub-activity group provides the resources necessary for overall weapons system management and logistics support required to meet the operational needs of the Marine Corps. This sub-activity group specifically includes lifecycle management support of weapon systems/equipment; maintenance of servicewide stores and allotment accounting systems; technical support of weapon system acquisition; monitoring of quality assurance programs; implementation of configuration management programs; implementation of total servicewide provisioning; and research, design and development of Marine Corps uniforms and specialized dress requirements. The mission also includes the assembly and disassembly of sets, kits, chests, collateral material and end-item components; and management of the Marine Corps' worldwide uniform clothing mail order support. Funds also reimburse the Defense Logistics Agency for the supply and distribution system that receives, stores, maintains and distributes the material required to meet the operational needs of the Marine Corps. #### **II. Force Structure Summary** This sub-activity group provides logistics support to the entire Marine Corps. Page 19 ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | | | FY 2002 | | | |-----------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Field Logistics | 236,538 | 257,952 | 259,902 | 266,227 | 289,401 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 257,952 | 266,227 | | Congressional Adjustments - Distributed | 4,300 | | | Congressional Adjustments - Undistributed | -799 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -1,571 | | | Subtotal Appropriation Amount | 259,902 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 6,325 | | | Subtotal Baseline Funding | 266,227 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 16,922 | | Functional Transfers | | 4,944 | | Program Changes | | 1,283 | | Current Estimate | 266,227 | 289,401 | ### C. Reconciliation of Increases and Decreases | 19. FY 2002 President's Budget Request | | 257,952 | |--|--------|---------| | 20. Congressional Adjustments (Distributed) | | 4,300 | | a) Log Improvement Initiative | 2,600 | | | b) System Integration Env Spt for VII MEF | 1,700 | | | 21. Congressional Adjustment (Undistributed) | | -779 | | a) Headquarters Staff Reduction | -779 | | | 22. Congressional Adjustments (General Provisions) | | -1,571 | | a) Section 8102: Travel | -183 | | | b) Section 8123: Management Reform Initiative | -1,388 | | | 23. FY 2002 Appropriated Amount | | 259,902 | | 24. Program Increases FY 2002 (Emergent Requirements) | | 8,000 | | a) Increase for emergent Integrated Logistics Capability (ILC) support. | 6,000 | | | b) Increase for the Chief Information Officer (CIO) function to provide effective and efficient application, modernization, functional integration, acquisition, and management of Information Technology resources throughout the Marine Corps. | 1,500 | | | c) Increase for the Global Command and Control System (GCCS). | 500 | | | 25. Program Increases FY 2002 (Technical Adjustments) | | 3,850 | | a) Technical adjustment realigns clothing management fee funding from AGSAG Base Support (1A4A) to properly reflect
execution. | 91 | | | b) Technical adjustment realigns civilian personnel funding in support of the Direct Support Stock Control (DSSC) from AGSAG Base Support (1A4A) to properly reflect execution. (57 E/S, 57 W/Y). | 2,538 | | | c) Technical adjustment realigns
civilian personnel funding in support of the Marine Corps Information Technology Network
Operations Center (MITNOC) from AGSAG Special Support (4A2G) to properly reflect execution. (22 E/S, 22 W/Y). | 1,221 | | | 26. Program Decreases FY 2002 (Emergent Requirements) | | -4,100 | | a) Decrease for legacy logistics automated information systems. | -4,100 | | | 27. Program Decreases FY 2002 (Technical Adjustments) | | -1,425 | | Technical adjustment realigns Defense Information Systems Agency (DISA) funds to AGSAG Base Support (1A4A) to properly
reflect execution. | -768 | | | b) Technical adjustment realigns civilian personnel funding in support of the Public Affairs Office and Consolidated
Administration Center to AGSAG Base Support (1A4A) to properly reflect execution. (11 E/S, 11 W/Y). | -657 | | | 28. Baseline Funding (subtotal) | | 266,227 | | 29. Revised FY 2002 Current Estimate | | 266,227 | ### C. Reconciliation of Increases and Decreases | 9. <u>1.00</u> | Origination of moreaged and pooreaged | | | |----------------|---|---------|---------| | 30. FY | 2003 Price Growth | | 16,947 | | 31. FY | 2003 Transfers In | | 4,944 | | a) | Transfer from Procurement Marine Corps (PMC) for civilian personnel and travel in support of weapons systems. (15 E/S, 15 W/Y). | 3,428 | | | b) | Transfer from Research, Development, Testing and Evaluation (RDT&E) of civilian personnel. (17 E/S, 17 W/Y). | 1,516 | | | 32. Pr | ogram Growth in FY 2003 | | 33,148 | | a) | Increase in acquisition support (precision logistics, configuration management, systems engineering, updating technical manuals, and reliability/maintainability support) for weapon/communication systems such as the Asset Tracking Logistics and Supply Support System Process Improvement Program, Family of Raid and Reconnaissance Equipment, Counter Intelligence and Human Intelligence Equipment, Metrology Engineering/Infantry Weapons Gauge, Automated Test Equipment, etc. | 5,814 | | | b) | Increase for the Cost of Supplies in Storage (COSIS) program to fund periodic maintenance and minor repair of assets in storage in order to maintain the appropriate condition code, and to provide ancillary equipment that is required for operation when equipment is issued. | 10,000 | | | c) | Increase for the Consolidated Issue Facility (CIF) to accelerate implementation of the program. | 3,212 | | | d) | Increase for the Chief Information Officer (CIO) function to reflect the full year costs of the CIO function. | 2,998 | | | e) | Increase for the Advanced Amphibious Assault Vehicle (AAAV) Program Direct Reporting Program Manager (DRPM) to support the increase in civilian personnel required to support the System Development and Demonstrations (SDD) phase of the AAAV acquisition. | 3,732 | | | f) | Increase for Contracting Officer Representatives (CORs) and Customer Technical Representatives (CTRs) associated with the implementation of the Navy Marine Corps Intranet. | 1,343 | | | g) | Realignment of Marine Corps Information Technology Network Operations Center (MITNOC) funds from AGSAG Base Support (1A4A) to properly reflect execution. | 5,570 | | | h) | Increase for Low Altitude Air Defense (LAAD) Sustainment. | 479 | | | 33. Oı | ne Time FY 2002 Costs | | -11,584 | | a) | Decrease for one-time FY 2002 Navy Marine Corps Intranet transition costs. | -10,384 | | | b) | Decrease associated with one-time FY 2002 Congressional adjustments. | -1,200 | | | 34. Pr | ogram Decrease in FY 2003 | | -20,281 | | a) | Decrease in Integrated Logistics Capability (ILC) support. | -2,938 | | | b) | Decrease associated with Navy Marine Corps Intranet Discontinued Support costs. | -4,151 | | | c) | Decrease to Advisory and Assistance Services for business process improvements, manufacture resource planning, technical support and risk analysis, and logistical/maintenance support to a myriad of weapons systems. | -2,949 | | | d) | Decrease associated with Material Command efficiencies related to contracted support, acquisition/procurement processes, and other logistics process improvement initiatives. | -9,625 | | ### C. Reconciliation of Increases and Decreases e) Decrease for savings associated with the Marine Corps Installation Reform Program. 35. FY 2003 Budget Request 289,401 -618 ### IV. Performance Criteria and Evaluation Summary: | | FY 2001 | FY 2002 | FY2003 | |-------------------------|---------|---------|---------| | Field Logistics | 87,687 | 102,108 | 119,251 | | Acquisition Support | 30,128 | 39,084 | 43,587 | | Ammunition Rework | 14,728 | 13,952 | 13,579 | | Other Logistics | 49,187 | 48,961 | 50,623 | | Software Support | 44,349 | 48,913 | 45,588 | | Supply Depot Operations | 4,878 | 4,952 | 5,144 | | DRPM | 5,581 | 7,757 | 11,629 | | TOTAL | 236,538 | 266,227 | 289,401 | | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|-----------|---------|------------|-----------|------------------|---------------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | ES | FY 2003 | <u>ES</u> | \underline{WY} | $\underline{\mathrm{WY}}$ | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 1,446 | 1,553 | 75 | 1,628 | 1,497 | 1,558 | 74 | 1,632 | | TOTAL CIVPERS | 1,446 | 1,553 | 75 | 1,628 | 1,497 | 1,558 | 74 | 1,632 | | Active Marine Officer | 400 | 400 | -12 | 388 | 400 | 400 | -12 | 388 | | Active Marine Enlisted | 366 | 367 | 1 | 368 | 366 | 367 | 1 | 368 | | Total Military Personnel | 766 | 767 | -11 | 756 | 766 | 767 | -11 | 756 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | | | | | | | | | 1A2A | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 95,830 | 4,563 | 3,273 | 103,666 | 11,928 | 6,024 | 121,618 | | 0103 Wage Board | 7,929 | 365 | -208 | 8,086 | 851 | 0 | 8,937 | | 0111 Disability Compensation | 4 | 0 | 0 | 4 | 0 | 0 | 4 | | TOTAL 01 Civilian Personnel Compensation | 103,763 | 4,928 | 3,065 | 111,756 | 12,779 | 6,024 | 130,559 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 4,554 | 77 | 870 | 5,501 | 83 | 596 | 6,180 | | TOTAL 03 Travel | 4,554 | 77 | 870 | 5,501 | 83 | 596 | 6,180 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 5 | 0 | 0 | 5 | 0 | 0 | 5 | | 0411 Army Managed Purchases | 119 | -3 | 1 | 117 | 11 | 0 | 128 | | 0412 Navy Managed Purchases | 577 | 5 | 81 | 663 | 208 | 0 | 871 | | 0415 DLA Managed Purchases | 71 | 0 | -1 | 70 | 2 | 3,245 | 3,317 | | 0416 GSA Managed Supplies and Materials | 961 | 16 | -71 | 906 | 14 | 0 | 920 | | 0417 Local Proc DoD Managed Supp & Materials | 625 | 11 | -69 | 567 | 9 | 0 | 576 | | TOTAL 04 WCF Supplies & Materials Purchases | 2,358 | 29 | -59 | 2,328 | 244 | 3,245 | 5,817 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0502 Army WCF Equipment | 0 | 0 | 306 | 306 | 28 | 0 | 334 | | 0503 Navy WCF Equipment | 97 | 1 | 717 | 815 | 255 | 0 | 1,070 | | 0506 DLA WCF Equipment | 0 | 0 | 3,669 | 3,669 | 128 | 0 | 3,797 | | TOTAL 05 STOCK FUND EQUIPMENT | 97 | 1 | 4,692 | 4,790 | 411 | 0 | 5,201 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0602 Army Depot Sys Cmd-Maintenance | 666 | 27 | -693 | 0 | 0 | 0 | 0 | | 0610 Naval Air Warfare Center | 5,456 | 27 | -495 | 4,988 | 239 | 0 | 5,227 | | 0611 Naval Surface Warfare Center | 13,488 | -54 | -1,250 | 12,184 | 560 | 1,427 | 14,171 | | 0633 Defense Publication & Printing Service | 68 | 1 | 7 | 76 | 5 | 0 | 81 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 0634 Naval Public Works Ctr (Utilities) | 610 | 18 | -38 | 590 | -14 | 0 | 576 | | 0640 Depot Maintenance Marine Corps | 6,421 | 449 | 1,169 | 8,039 | 900 | 112 | 9,051 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 26,709 | 468 | -1,300 | 25,877 | 1,690 | 1,539 | 29,106 | | 07 Transportation | | | | | | | | | 0771 Commercial Transportation | 109 | 2 | 2 | 113 | 2 | 0 | 115 | | TOTAL 07 Transportation | 109 | 2 | 2 | 113 | 2 | 0 | 115 | | 09 OTHER PURCHASES | | | | | | | | | 0912 Standard Level User Charges(GSA Leases) | 0 | 0 | 3 | 3 | 0 | 0 | 3 | | 0914 Purchased Communications (Non WCF) | 85 | 1 | 10,200 | 10,286 | 154 | -10,384 | 56 | | 0915 Rents | 12 | 0 | 0 | 12 | 0 | 0 | 12 | | 0920 Supplies & Materials (Non WCF) | 12,189 | 207 | 1,020 | 13,416 | 201 | -1,725 | 11,892 | | 0921 Printing and Reproduction | 2,188 | 37 | -263 | 1,962 | 29 | 0 | 1,991 | | 0922 Equip Maintenance by Contract | 23,565 | 401 | 733 | 24,699 | 370 | 967 | 26,036 | | 0925 Equipment Purchases | 0 | 0 | 79 | 79 | 1 | 0 | 80 | | 0930 Other Depot Maintenance (Non WCF) | 0 | 0 | 0 | 0 | 0 | 8,802 | 8,802 | | 0932 Mgt & Prof Support Services | 4,577 | 78 | -287 | 4,368 | 66 | -70 | 4,364 | | 0933 Studies, Analysis, and Eval | 8,042 | 137 | 151 | 8,330 | 125 | -2,344 | 6,111 | | 0934 Engineering
& Tech Svcs | 10,183 | 173 | 145 | 10,501 | 158 | -423 | 10,236 | | 0987 Other Intragovernmental Purchases | 25,046 | 426 | 1,799 | 27,271 | 409 | 0 | 27,680 | | 0989 Other Contracts | 10,254 | 174 | 672 | 11,100 | 167 | 0 | 11,267 | | 0998 Other Costs | 2,807 | 48 | 980 | 3,835 | 58 | 0 | 3,893 | | TOTAL 09 OTHER PURCHASES | 98,948 | 1,682 | 15,232 | 115,862 | 1,738 | -5,177 | 112,423 | | TOTAL 1A2A Field Logistics | 236,538 | 7,187 | 22,502 | 266,227 | 16,947 | 6,227 | 289,401 | #### I. Description of Operations Financed This sub-activity group funds the depot maintenance (major repair/rebuild) of active Marine Corps ground equipment. Repair/rebuild is accomplished on a scheduled basis to maintain the materiel readiness of the equipment inventory necessary to support the operational needs of the Fleet Marine Forces. Items programmed for repair are screened to ensure that a valid stock requirement exists and that the repair or rebuild of the equipment is the most cost effective means of satisfying the requirement. This program is closely coordinated with the Procurement, Marine Corps appropriation to ensure that the combined repair/procurement program provides a balanced level of attainment of inventory objectives for major equipment. Thus, the specified items to be rebuilt, both principal end items and components, are determined by a process which utilizes cost-benefit considerations as a prime factor. The rebuild costs for each item are updated annually on the basis of current applicable cost factors at the performing activities. #### **II. Force Structure Summary** This sub-activity group supports the entire depot maintenance requirement for the active Marine forces. Depot level repair/rebuild requirements for Fleet Marine Force units, Maritime Prepositioning assets aboard ships, and recruit and training units are satisfied under this sub-activity group. Page 28 ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | | | FY 2002 | | | |-------------------|---------------------------|--------------------------|----------------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | <u>Appropriation</u> | Current
Estimate | FY 2003
Estimate | | Depot Maintenance | 118,454 | 107,849 | 111,587 | 111,587 | 138,576 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 107,849 | 111,587 | | Congressional Adjustments - Distributed | 4,300 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -562 | | | Subtotal Appropriation Amount | 111,587 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 0 | | | Subtotal Baseline Funding | 111,587 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 12,459 | | Functional Transfers | | 0 | | Program Changes | | 14,530 | | Current Estimate | 111,587 | 138,576 | ### C. Reconciliation of Increases and Decreases | 36. FY 2002 President's Budget Request | | 107,849 | |---|---------|---------| | 37. Congressional Adjustment (Distributed) | | 4,300 | | a) Depot Maintenance - Radar Systems | 4,300 | | | 38. Congressional Adjustment (General Provision) | | -562 | | a) Section 8123: Management Reform Initiative | -562 | | | 39. FY 2002 Appropriated Amount | | 111,587 | | 40. Baseline Funding (subtotal) | | 111,587 | | 41. Revised FY 2002 Current Estimate | | 111,587 | | 42. FY 2003 Price Growth | | 12,459 | | 43. Program Growth in FY 2003 | | 52,347 | | a) Increase in Combat Vehicle Maintenance. | 49,811 | | | b) Increase in Missile Maintenance. | 2,536 | | | 44. One Time FY 2002 Costs | | -3,794 | | a) Decrease associated with one-time FY 2002 Congressional adjustments. | -3,794 | | | 45. Program Decrease in FY 2003 | | -34,023 | | a) Decrease in other End Item Maintenance. | -29,985 | | | b) Decrease in Ordnance Maintenance. | -4,038 | | | 46. FY 2003 Budget Request | | 138,576 | ### IV. Performance Criteria and Evaluation Summary: | | FY 2001 | FY 2002 | FY 2003 | |---------------------------|---------|---------|---------| | Total Principle Items | 3,108 | 12,283 | 1,609 | | Total Maintenance (\$000) | 118,454 | 111,587 | 138,576 | ^{*}OP-30 Exhibit in Volume II (Data Book) contains detailed breakout. | V. <u>Personnel Summary:</u> | FY 2001
<u>ES</u> | FY 2002
<u>ES</u> | Change FY 2002 to FY 2003 | FY 2003
<u>ES</u> | FY 2001
<u>WY</u> | FY 2002
<u>WY</u> | Change FY 2002 to FY 2003 | FY 2003
<u>WY</u> | |------------------------------|----------------------|----------------------|---------------------------|----------------------|----------------------|----------------------|---------------------------|----------------------| | Active Marine Officer | 25 | 25 | -2 | 23 | 25 | 25 | -2 | 23 | | Active Marine Enlisted | 30 | 30 | 0 | 30 | 30 | 30 | 0 | 30 | | Total Military Personnel | 55 | 55 | -2 | 53 | 55 | 55 | -2 | 53 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | | |--|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | 1A3A | | | | | | | | | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | | 0602 Army Depot Sys Cmd-Maintenance | 8,520 | 341 | -8,336 | 525 | 28 | -553 | 0 | | | 0640 Depot Maintenance Marine Corps | 109,917 | 7,694 | -6,632 | 110,979 | 12,430 | 15,162 | 138,571 | | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 118,437 | 8,035 | -14,968 | 111,504 | 12,458 | 14,609 | 138,571 | | | 09 OTHER PURCHASES | | | | | | | | | | 0930 Other Depot Maintenance (Non WCF) | 17 | 0 | 66 | 83 | 1 | -79 | 5 | | | TOTAL 09 OTHER PURCHASES | 17 | 0 | 66 | 83 | 1 | -79 | 5 | | | TOTAL 1A3A Depot Maintenance | 118,454 | 8,035 | -14,902 | 111,587 | 12,459 | 14,530 | 138,576 | | #### I. <u>Description of Operations Financed</u> This sub-activity group funds base support for the Expeditionary Forces Activity Group in the following categories: Administrative services finance such functions as installation financial and military/civilian manpower management and base safety and legal services. Specific services finance organic supply operations in support of the installations, including vehicle operation and maintenance. Community support services provide for support of living facilities, food services, recreation areas, special services programs and common use facilities. Real Property services consists of utilities operations and other engineering support. Base communication includes the operation and maintenance of telephone systems, including record communications (data card, magnetic tape, teletype), radio and facsimile equipment and the administrative costs associated with message reproduction and distribution as well as payments for long distance toll charges. The environmental category includes compliance, conservation, and pollution prevention, to include air, water, and soil pollution abatement; environmental restoration; natural, cultural, historic, land, forest, and coastal zone management; and hazardous waste handling and disposal. Also included under Base Support are injury compensation payments and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases, posts and stations. #### **II. Force Structure Summary** This sub-activity group funds base support functions for Marine Corps at Camp Lejeune, Camp Pendleton, Marine Corps Air-Ground Combat Center, Twentynine Palms and Camp Butler; Marine Corps Air Stations/Facilities Cherry Point, Beaufort, New River, El Toro, Tustin, Yuma, Miramar, MCB Hawaii, Iwakuni, Futenma, and Camp Allen; and Marine Corps Logistics Bases Albany and Barstow, California. Page 34 #### III. Financial Summary (\$ in Thousands): #### A. Sub-Activity Group Total | | | | FY 2002 | | | |--------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Base Support | 819,614 | 842,631 | 844,554 | 846,903 | 907,624 | #### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 842,631 | 846,903 | | Congressional Adjustments - Distributed | 17,250 | | | Congressional Adjustments - Undistributed | -1,000 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -14,327 | | | Subtotal Appropriation Amount | 844,554 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 1,269 | | | Program Changes (Current Year to Current Year) | 1,080 | | | Subtotal Baseline Funding | 846,903 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 38,496 | | Functional Transfers | | -1,307 | | Program Changes | | 23,532 | | Current Estimate | 846,903 | 907,624 | #### C. Reconciliation of Increases and Decreases | 47. FY 2002 President's Budget Request | | 842,631 | |---|--------|---------| | 48. Congressional
Adjustments (Distributed) | | 17,250 | | a) 29 Palms MAGTF MOUT Facility Feasibility Study | 1,300 | | | b) Wastewater Treatment Study | 250 | | | c) Training and Support Facilities Improvements | 15,700 | | | 49. Congressional Adjustment (Undistributed) | | -1,000 | | a) A-76 Studies | -1,000 | | | 50. Congressional Adjustments (General Provisions) | | -14,327 | | a) Section 8146: Savings from use of Govt Purchase Card | -1,941 | | | b) Section 8135: Reduced Utilities Cost | -7,200 | | | c) Section 8102: Travel | -365 | | | d) Section 8123: Management Reform Initiative | -4,431 | | | e) Section 8095: Foreign Currency Fluctuations | -390 | | | 51. FY 2002 Appropriated Amount | | 844,554 | | 52. Emergency Supplemental Carryover | | 1,269 | | a) FY99 Carry-over | 1,269 | | | 53. Program Increases FY 2002 (Emergent Requirements) | | 500 | | a) Increase for Public Key Infrastructure (PKI) and Information Assurance costs. | 500 | | | 54. Program Increases FY 2002 (Technical Adjustments) | | 17,926 | | a) Realignment of civilian personnel from AGSAG 1A8A FSRM to properly reflect execution. (16 E/S, 16 W/Y) | 833 | | | b) Technical adjustment from AGSAG Field Logistics (1A2A) realigning civilian personnel funding in support of Marine Corps Logistics Bases' Public Affairs Office and Consolidated Administration Center to properly reflect execution. (11 W/Y, 11 E/S). | 657 | | | Technical adjustment for the redistribution of Human Resources Office (HRO) Personnel from AGSAG Special Support
(4A2G). (116 W/Y, 116 E/S) | 6,870 | | | d) Technical adjustment between Base Operations AGSAGs (1A4A and 4A5G) to properly reflect execution of several centrally
managed programs that fall under the Installation and Logistics (I&L) Program Sponsor. | 408 | | | e) Technical adjustment between Base Operations, Field Logistics, and Special Support AGSAGs (1A4A, 3B5D, 1A2A, and 4A2G) to properly reflect execution of the Defense Information Systems Agency (DISA) bill. | 3,929 | | | f) | Technical adjustment between Marine Corps Recruit Depot, San Diego, California and Marine Corps Base Camp Pendleton, California. Realignment between AGSAGs (1A4A, 3A3C, and 1A8A) required due to the regionalization of motor transport operations at regional headquarters located in Camp Pendleton, California. (25 W/Y, 25 E/S) | 1,727 | | |--------|--|--------|---------| | g) | Technical adjustment between Marine Corps Recruit Depot, Parris Island, South Carolina and Marine Corps Air Station, Beaufort, South Carolina. Realignment between AGSAGs (1A4A, 3A3C) required due to the regionalization of the Marine Corps Community Services (MCCS) Program at these installations. This effort is to improve consistency and quality of service in the program. (47 W/Y, 47 E/S) | 3,502 | | | 55. Pr | ogram Decreases FY 2002 (Emergent Requirements) | | -14,048 | | a) | Decrease for deferral optimal Base Operations funding to FY 2003 in order to fund critical emergent requirements in other Operation and Maintenance (O&M) areas. | -6,064 | | | b) | Decrease associated with the deferral of costs for the OCONUS Messing Contract in Japan from FY 2002 to FY 2003. | -800 | | | c) | Reduction in costs associated with the A-76 Program. | -7,184 | | | 56. Pr | ogram Decreases FY 2002 (Technical Adjustments) | | -3,298 | | a) | Technical adjustment to AGSAG 3A3C realigning Installation Reform Program savings to areas that expect to realize savings in FY 2002. | -346 | | | b) | Technical adjustment between the Base Operations AGSAGs (1A4A, 3A3C, 3B5D, 3C4F, 4A5G) to properly reflect execution of the Marine Corps Community Services (MCCS) Program. | -323 | | | c) | Technical adjustment to Field Logistics (1A2A) realigning civilian personnel funding in support of Materiel Command's (MATCOM) Direct Support Stock Control (DSSC) to properly reflect execution. (-57 W/Y, -57 E/S) | -2,538 | | | d) | Technical adjustment between to Field Logistics (1A2A) realigning the clothing management fee funding in support of Materiel Command (MATCOM) to properly reflect execution. | -91 | | | 57. Ba | seline Funding (subtotal) | | 846,903 | | 58. Re | evised FY 2002 Current Estimate | | 846,903 | | 59. FY | 2003 Price Growth | | 38,463 | | 60. FY | 2003 Transfers Out | | -1,307 | | a) | Transfer of Child Care funding to Operations and Maintenance, Navy. As a result of an A-76 study, the Navy provides all childcare in the region for San Diego and Miramar. | -1,307 | | | 61. Pr | ogram Growth in FY 2003 | | 79,091 | | a) | Increase for Iridium services. | 682 | | | b) | Increase in pollution prevention due to increased wastewater pollution prevention projects to meet compliance requirements and increased recurring requirements for Hazardous Material Consolidation program implementation. | 1,617 | | | c) | Increase fully funds existing Garrison Mobile Equipment Vehicle Lease Program requirements to include GSA rate increases. | 4,000 | | | d) | Increased base support costs associated with the standup of the 4th Marine Expeditionary Brigade. | 1,785 | | | e) | Increase in funding for Anti-Terrorism/Force Protection requirements to reduce security risks. Includes funding security requirements at Blount Island Command. | 5,363 | | |--------|---|---------|---------| | f) | Increase for Information Assurance and Public Key Infrastructure. Information Assurance funds provide for the establishment and sustainment of the Marine Corps computer network defense for the tactical enterprise network and initial support of computer network defense of the NMCI enterprise. Public Key Infrastructure (PKI) funds provide for encrypted transmission of electronic messaging, digital signature, training and network support in accordance with thresholds established through Joint Service mandate. | 8,162 | | | g) | Increase funds eight civilian billets for the Marine Corps Safety Initiative program. | 488 | | | h) | Increase for Contracting Officer Representatives (CORs) and Customer Technical Representatives (CTRs) associated with the implementation of the Navy Marine Corps Intranet. | 2,844 | | | i) | Increase for the OCONUS Messing Contract costs in Japan that were deferred from FY 2002 to FY 2003. | 800 | | | j) | Increase to the Marine Corps portion of the Department of the Navy bill for SmartCard initiatives based on the signed Memorandum of Understanding. | 900 | | | k) | Increase for Semper Fit and other Marine Corps Community Services (MCCS) programs in support of the Marine Corps commitment to achieve appropriated funding goals for Categories A and B MCCS programs by FY 2005. | 3,918 | | | 1) | Increase reflects the full year of Navy Marine Corps Intranet seat Service Costs. | 48,532 | | | 62. On | e Time FY 2002 Costs | | -3,922 | | a) | Decrease associated with one time FY 2002 Congressional adjustments. | -3,922 | | | 63. Pr | ogram Decrease in FY 2003 | | -51,604 | | a) | Savings associated with the Marine Corps Installation Reform Program. | -7,485 | | | b) | Reduction to Base Communications and Leased Lines programs. | -3,125 | | | c) | Reduction in costs associated with the A-76 Program. | -4,080 | | | d) | Reduction in funded utilities privatization studies. | -1,024 | | | e) | Decrease associated with Navy Marine Corps Intranet Discontinued Support costs | -21,650 | | | f) | Decrease in collateral equipment associated with Military Construction projects. | -1,147 | | | g) | Reduction in utilities based on cost assumptions related to the expected price of electricity and natural gas. | -3,686 | | | h) | Decrease associated with Materiel Command efficiencies related to contracted support, acquisition/procurement processes, and other logistics process improvement initiatives. | -1,200 | | | i) | Realignment to Field Logistics (1A2A) for MITNOC support for the Navy Marine Corps Intranet to properly reflect execution. | -5,570 | | | j) | Foreign currency adjustment. | -2,637 | | | 64. FY | 2003 Budget Request | | 907,624 | #### IV. Performance Criteria and Evaluation Summary: | | | FY 2001 | FY 2002 | FY 2003 | |--------------------------------|--|---------|---------|---------| | A. Special Interest Cate | gory Totals (\$) | | | | | Other Base | Operating Support | 545,094 | 592,846 | 652,806 | | Base Comr | nunications | 28,360 | 27,084 | 24,383 | | Environme | ntal Conservation | 13,797 | 6,901 | 6,948 | | Environme | ntal Compliance | 87,881 | 71,838 | 71,510 | | Pollution P | revention | 12,993 | 23,116 | 24,940 | | Morale, W | elfare and Recreation | 86,176 | 79,743 | 84,126 | | Bachelor Q | uarters Operations | 4,912 | 5,073 | 5,171 | | Leased Lin | es | 4,457 | 1,885 | 0 | | Child Care | | 21,043 | 21,591 | 20,721 | | Family Ser | vices | 14,901 | 16,826 | 17,019 | | B. <u>Performance Criteria</u> | | | | | | Major Prog | rams (\$): | | | | | Personnel S | Support Equipment | 41,381 | 34,138 | 35,635 | | Air Operati | ions | 22,091 | 20,814 | 21,094 | | Administra | tion | 54,348 | 57,401 | 53,482 | | Collateral I | Equipment | 21,890 | 10,000 | 8,990 | | Fire
Safety | | 32,869 | 33,751 | 34,501 | | Supply Ope | erations | 47,649 | 43,874 | 41,543 | | Garrison M | Iobile Equipment Contract | 18,503 | 20,621 | 24,535 | | Marine Cor | ps Community Services | | | | | Number of | Child Care Spaces | 11,606 | 11,606 | 11,606 | | Population | Served for Community Service Center Programs | 413,000 | 413,000 | 413,000 | | Number of | BEQ Spaces | 82,074 | 84,348 | 84,348 | | Number of | BOQ Spaces | 652 | 652 | 652 | #### IV. Performance Criteria and Evaluation Summary: | Motor Vehicles A-N | | | | |-------------------------|-------|-------|-------| | Owned | 6,694 | 6,694 | 6,694 | | Leased | 4,133 | 4,133 | 4,133 | | | | | | | Number of Installations | | | | | CONUS | 13 | 13 | 13 | | Overseas | 3 | 3 | 3 | | V. Personnel Summary: | | | Change | | | | | | |--|-----------|---------|------------|-----------|-------------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | ES | FY 2003 | <u>ES</u> | $\underline{\text{WY}}$ | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 5,011 | 4,518 | -126 | 4,392 | 5,037 | 4,710 | -209 | 4,501 | | FNDH - Direct Hire, Foreign National | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | FNIH - Indirect Hire, Foreign National | 2,036 | 1,914 | 0 | 1,914 | 2,074 | 1,899 | 0 | 1,899 | | TOTAL CIVPERS | 6,944 | 6,432 | -126 | 6,306 | 7,001 | 6,609 | -209 | 6,400 | | Active Marine Officer | 915 | 916 | 6 | 922 | 915 | 916 | 6 | 922 | | Active Marine Enlisted | 7,639 | 7,668 | -44 | 7,624 | 7,639 | 7,668 | -44 | 7,624 | | Total Military Personnel | 8,554 | 8,584 | -38 | 8,546 | 8,554 | 8,584 | -38 | 8,546 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 1A4A | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 208,385 | 10,610 | -850 | 218,145 | 23,170 | -12,175 | 229,140 | | 0103 Wage Board | 69,342 | 2,925 | -10,395 | 61,872 | 6,825 | -1,502 | 67,195 | | 0107 Civ Voluntary Separation & Incentive Pay | 2,520 | 0 | -2,520 | 0 | 0 | 0 | 0 | | 0111 Disability Compensation | 14,252 | 0 | -280 | 13,972 | 0 | 0 | 13,972 | | TOTAL 01 Civilian Personnel Compensation | 294,499 | 13,535 | -14,045 | 293,989 | 29,995 | -13,677 | 310,307 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 11,172 | 190 | -365 | 10,997 | 165 | 0 | 11,162 | | TOTAL 03 Travel | 11,172 | 190 | -365 | 10,997 | 165 | 0 | 11,162 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 7,226 | -187 | 0 | 7,039 | -1,052 | 0 | 5,987 | | 0411 Army Managed Purchases | 2 | 0 | 0 | 2 | 0 | 0 | 2 | | 0412 Navy Managed Purchases | 5,773 | 52 | 935 | 6,760 | 2,116 | -935 | 7,941 | | 0414 Air Force Managed Purchases | 2 | 0 | 0 | 2 | 0 | 0 | 2 | | 0415 DLA Managed Purchases | 3,309 | 13 | 533 | 3,855 | 135 | -533 | 3,457 | | 0416 GSA Managed Supplies and Materials | 4,187 | 71 | 684 | 4,942 | 74 | -684 | 4,332 | | 0417 Local Proc DoD Managed Supp & Materials | 169 | 3 | 0 | 172 | 3 | 0 | 175 | | TOTAL 04 WCF Supplies & Materials Purchases | 20,668 | -48 | 2,152 | 22,772 | 1,276 | -2,152 | 21,896 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0503 Navy WCF Equipment | 481 | 4 | 0 | 485 | 152 | 0 | 637 | | 0506 DLA WCF Equipment | 105 | 0 | 0 | 105 | 4 | 0 | 109 | | 0507 GSA Managed Equipment | 558 | 9 | 0 | 567 | 9 | 0 | 576 | | TOTAL 05 STOCK FUND EQUIPMENT | 1,144 | 13 | 0 | 1,157 | 165 | 0 | 1,322 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0610 Naval Air Warfare Center | 9,619 | 48 | 0 | 9,667 | 464 | 0 | 10,131 | | 0631 Naval Facilities Engineering Svc Center | 3,597 | -90 | 0 | 3,507 | 382 | 0 | 3,889 | | 0633 Defense Publication & Printing Service | 660 | 11 | 0 | 671 | 42 | 0 | 713 | | VI. Summary of Price and Program Growth (OP-32) | FY-01
Program
Total | FY-02
Price
Growth | FY-02
Program
Growth | FY-02
Program
Total | FY-03
Price
Growth | FY-03
Program
Growth | FY-03
Program
Total | |--|---------------------------|--------------------------|----------------------------|---------------------------|--------------------------|----------------------------|---------------------------| | 0634 Naval Public Works Ctr (Utilities) | 16,468 | 6,143 | -4,790 | 17,821 | 766 | 0 | 18,587 | | 0640 Depot Maintenance Marine Corps | 12 | 1 | 0 | 13 | 1 | 0 | 14 | | 0647 DISA Information Services | 16,754 | 268 | 1,108 | 18,130 | -181 | -22 | 17,927 | | 0671 Communications Services | 1,888 | 3 | -29 | 1,862 | -19 | 0 | 1,843 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 48,998 | 6,384 | -3,711 | 51,671 | 1,455 | -22 | 53,104 | | 07 Transportation | | | | | | | | | 0771 Commercial Transportation | 3,028 | 51 | 0 | 3,079 | 46 | 0 | 3,125 | | TOTAL 07 Transportation | 3,028 | 51 | 0 | 3,079 | 46 | 0 | 3,125 | | 09 OTHER PURCHASES | | | | | | | | | 0901 Foreign Nat'l Indirect Hire (FNIH) | 3,132 | 0 | 0 | 3,132 | 0 | 0 | 3,132 | | 0913 PURCH UTIL (Non WCF) | 61,194 | 1,040 | -20,393 | 41,841 | 628 | -4,076 | 38,393 | | 0914 Purchased Communications (Non WCF) | 11,152 | 190 | 22,083 | 33,425 | 197 | 46,345 | 79,967 | | 0915 Rents | 17,919 | 305 | 0 | 18,224 | 273 | 0 | 18,497 | | 0917 Postal Services (USPS) | 1,318 | 22 | 0 | 1,340 | 20 | 0 | 1,360 | | 0920 Supplies & Materials (Non WCF) | 125,320 | 2,130 | 24,889 | 152,339 | 2,285 | 20,234 | 174,858 | | 0921 Printing and Reproduction | 1,363 | 23 | 0 | 1,386 | 21 | 0 | 1,407 | | 0922 Equip Maintenance by Contract | 4,524 | 77 | 739 | 5,340 | 80 | 0 | 5,420 | | 0923 FAC maint by contract | 2,930 | 50 | 479 | 3,459 | 52 | 0 | 3,511 | | 0925 Equipment Purchases | 62,889 | 1,069 | -14,222 | 49,736 | 746 | 12,676 | 63,158 | | 0932 Mgt & Prof Support Services | 414 | 0 | 0 | 414 | 0 | 0 | 414 | | 0933 Studies, Analysis, and Eval | 2,500 | 0 | 0 | 2,500 | 0 | 0 | 2,500 | | 0987 Other Intragovernmental Purchases | 2,501 | 43 | 1,200 | 3,744 | 56 | -1,100 | 2,700 | | 0989 Other Contracts | 63,485 | 1,079 | 4,530 | 69,094 | 1,036 | -38,203 | 31,927 | | 0998 Other Costs | 79,464 | 0 | 0 | 79,464 | 0 | 0 | 79,464 | | TOTAL 09 OTHER PURCHASES | 440,105 | 6,028 | 19,305 | 465,438 | 5,394 | 35,876 | 506,708 | | TOTAL 1A4A Base Support | 819,614 | 26,153 | 3,336 | 849,103 | 38,496 | 20,025 | 907,624 | #### I. Description of Operations Financed This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) for the Expeditionary Forces Activity Group. Sustainment provides resources for maintenance and repair activities necessary to keep an inventory of facilities in good working order. It includes regularly scheduled adjustments and inspections, preventive maintenance tasks, and emergency response and service calls for minor repairs. Sustainment also includes major repairs or replacement of facility components (usually accomplished by contract) that are expected to occur periodically throughout the life cycle of facilities. This work includes regular roof replacement, refinishing of wall surfaces, repair and replacement of heating and cooling systems, replacement of tile and carpeting, and similar types of work. Restoration includes repair and replacement work to restore facilities damaged by lack of sustainment, excessive age, natural disaster, fire, accident, or other causes. Modernization includes alteration of facilities solely to implement new or higher standards (including regulatory changes), to accommodate new functions, or to replace building components that typically last more than 50 years (such as foundations and structural members). #### **II. Force Structure Summary** This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) functions for Marine Corps Bases at Camp Lejeune, Camp Pendleton, Marine Air-Ground Combat Center, Twentynine Palms and Camp Butler; Marine Corps Air Stations/Facilities Cherry Point, Beaufort, New River, Yuma, Miramar; MCB Hawaii, Iwakuni, Futema, Camp Allen; and Marine Corps Logistics Base Albany, Georgia, and Barstow, California. #### III. Financial Summary (\$ in Thousands): #### A. Sub-Activity Group Total | | FY 2002 | | | | | | | |--|---------------------------|--------------------------|---------------|---------------------|---------------------|--|--| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | | | Facilities Sustainment, Restoration, and Modernization | 415,645 | 363,528 | 363,158 | 342,988 | 445,582 | | | #### B. Reconciliation Summary: | Change | Change | |--------------|--| | FY 2002/2002 | FY 2002/2003 | | | | | 363,528 | 342,988 | | 2,200 | | | 0 | | | 0 | | | -2,570 | | | 363,158 | | | 0 | | | 0 | | | -20,170 | | | 342,988 | | | 0 | | | 0 | | | | 14,381 | | | 0 | | | 88,213 | | 342,988 | 445,582 | | | FY 2002/2002 363,528 2,200 0 0 -2,570 363,158 0 0 -20,170 342,988 0 0 | #### C. Reconciliation of Increases and Decreases | 65. FY 2002 President's Budget Request | | 363,528 | |--|---------|---------| | 66. Congressional Adjustment (Distributed) | | 2,200 | | a) MAGTF 29
Palms | 2,200 | | | 67. Congressional Adjustments (General Provisions) | | -2,570 | | a) Section 8095: Foreign Currency Fluctuations | -741 | | | b) Section 8123: Management Reform Initiative | -1,819 | | | c) Section 8102: Travel | -10 | | | 68. FY 2002 Appropriated Amount | | 363,158 | | 69. Program Decreases FY 2002 (Emergent Requirements) | | -2,183 | | a) Reduction in costs associated with the A-76 program. | -2,183 | | | 70. Program Decreases FY 2002 (Technical Adjustments) | | -17,987 | | a) Technical adjustment to AGSAG 1A4A for civilian personnel to properly reflect execution. (-16 E/S, -16 W/Y) | -833 | | | b) Technical adjustment between Marine Corps Air Ground Combat Command, Twenty-Nine Palms, California and Marine Corps Base Camp Pendleton, California. Funding realigned to AGSAG 1A4A due to the regionalization of motor transport operations at regional headquarters located in Camp Pendleton, California. (-6 E/S, -6 W/Y). | -502 | | | c) Technical adjustment to AGSAG 3A5J to fund Facilities Sustainment and Restoration and Modernization projects at Marine
Corps Recruit Depots, Parris Island, SC and San Diego, CA and Marine Corps Base Quantico, VA. | -16,652 | | | 71. Baseline Funding (subtotal) | | 342,988 | | 72. Revised FY 2002 Current Estimate | | 342,988 | | 73. FY 2003 Price Growth | | 14,381 | | 74. Program Growth in FY 2003 | | 102,004 | | a) Increase to fully fund Sustainment costs and increase funding for Restoration and Modernization projects at Marine Corps Bases
worldwide in order to meet Defense Planning Guidance requirements. | 102,004 | | | 75. One Time FY 2002 Costs | | 376 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 376 | | | 76. Program Decrease in FY 2003 | | -14,167 | | a) Decrease associated with Material Command efficiencies related to contracted support, acquisition/procurement processes, and
other logistics process improvement initiatives. | -400 | | | b) Decrease in civilian transition and civilian substitution costs as a majority of A-76 studies complete during FY 2002. | -6,657 | | | c) Savings associated with the Marine Corps Installation Reform Program. | -6,055 | | | d) Foreign Currency adjustment. | -1,055 | | | 77. FY 2003 Budget Request | | 445,582 | #### IV. Performance Criteria and Evaluation Summary: | | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | A. Special Interest Category Totals (\$) | | | | | Real Property Maintenance | 346,715 | 258,445 | 365,416 | | Bachelor Quarters - Maintenance | 64,680 | 67,680 | 63,046 | | Morale, Welfare, Recreation | 0 | 12,863 | 13,120 | | Demolition | 4,250 | 4,000 | 4,000 | | B. Performance Criteria | | | | | Facilities Supported (Thousand Sq Ft) | 92,163 | 92,163 | 92,163 | | Number of Installations | | | | | CONUS | 13 | 13 | 13 | | Overseas | 3 | 3 | 3 | | V. Personnel Summary: | | | Change | | | | Change | | |--|---------|-----------|------------|-----------|------------------|------------------|------------|---------------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | ES | <u>ES</u> | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | $\underline{\mathrm{WY}}$ | | DHUS - Direct Hire, U.S. | 1,201 | 1,073 | -312 | 761 | 1,253 | 1,142 | -256 | 886 | | FNIH - Indirect Hire, Foreign National | 877 | 922 | 0 | 922 | 896 | 911 | 0 | 911 | | TOTAL CIVPERS | 2,002 | 1,995 | -312 | 1,683 | 2,115 | 2,053 | -256 | 1,797 | Military personnel are included in Base Operations. | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | | |--|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | 1A8A | | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | | 0101 Exec Gen & Spec Schedules | 18,221 | 876 | 239 | 19,336 | 2,080 | 114 | 21,530 | | | 0103 Wage Board | 50,841 | 2,210 | -7,489 | 45,562 | 3,993 | -14,394 | 35,161 | | | TOTAL 01 Civilian Personnel Compensation | 69,062 | 3,086 | -7,250 | 64,898 | 6,073 | -14,280 | 56,691 | | | 03 Travel | | | | | | | | | | 0308 Travel of Persons | 299 | 5 | -15 | 289 | 4 | -5 | 288 | | | TOTAL 03 Travel | 299 | 5 | -15 | 289 | 4 | -5 | 288 | | | 04 WCF Supplies & Materials Purchases | | | | | | | | | | 0401 DFSC Fuel | 63 | 7 | 0 | 70 | 0 | 0 | 70 | | | 0412 Navy Managed Purchases | 11,440 | 103 | 5 | 11,548 | 3,615 | 5 | 15,168 | | | 0415 DLA Managed Purchases | 5,665 | 23 | 3 | 5,691 | 199 | 3 | 5,893 | | | 0416 GSA Managed Supplies and Materials | 148 | 3 | 0 | 151 | 2 | 0 | 153 | | | 0417 Local Proc DoD Managed Supp & Materials | 445 | 8 | 0 | 453 | 7 | 0 | 460 | | | TOTAL 04 WCF Supplies & Materials Purchases | 17,761 | 144 | 8 | 17,913 | 3,823 | 8 | 21,744 | | | 05 STOCK FUND EQUIPMENT | | | | | | | | | | 0505 Air Force WCF Equipment | 98 | 3 | 0 | 101 | 0 | 0 | 101 | | | 0507 GSA Managed Equipment | 56 | 1 | 0 | 57 | 1 | 0 | 58 | | | TOTAL 05 STOCK FUND EQUIPMENT | 154 | 4 | 0 | 158 | 1 | 0 | 159 | | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | | 0631 Naval Facilities Engineering Svc Center | 3,870 | -97 | 2 | 3,775 | 411 | 2 | 4,188 | | | 0633 Defense Publication & Printing Service | 8 | 0 | 0 | 8 | 0 | 0 | 8 | | | 0635 Naval Public Works Ctr (Other) | 12,671 | 101 | 6 | 12,778 | 422 | 6 | 13,206 | | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 16,549 | 4 | 8 | 16,561 | 833 | 8 | 17,402 | | | 09 OTHER PURCHASES | | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 28,513 | 485 | -121 | 28,877 | 433 | -65 | 29,245 | | | 0921 Printing and Reproduction | 20 | 0 | 0 | 20 | 0 | 0 | 20 | | | | | | | | | | | | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 0922 Equip Maintenance by Contract | 107 | 2 | 0 | 109 | 2 | 0 | 111 | | 0923 FAC maint by contract | 272,541 | 4,633 | -73,831 | 203,343 | 3,050 | 102,547 | 308,940 | | 0925 Equipment Purchases | 200 | 3 | 0 | 203 | 3 | 0 | 206 | | 0987 Other Intragovernmental Purchases | 1,001 | 17 | 0 | 1,018 | 15 | 0 | 1,033 | | 0989 Other Contracts | 1,689 | 29 | 0 | 1,718 | 26 | 0 | 1,744 | | 0998 Other Costs | 7,749 | 132 | 0 | 7,881 | 118 | 0 | 7,999 | | TOTAL 09 OTHER PURCHASES | 311,820 | 5,301 | -73,952 | 243,169 | 3,647 | 102,482 | 349,298 | | TOTAL 1A8A Facilities Sustainment, Restoration, and Modernization | 415,645 | 8,544 | -81,201 | 342,988 | 14,381 | 88,213 | 445,582 | #### I. Description of Operations Financed This sub-activity group finances the Maritime Prepositioning Forces (MPF) program and the Aviation Logistics Support Ships (TAVB). The O&M funding provided for MPF and TAVB finances training and exercise costs as well as the cost of maintaining the equipment and supplies in a ready-to-operate status. Marine Corps Logistics Bases support all aspects of maintenance cycle operations for the Prepositioning programs. Maintenance cycle operations include maintenance operations support, facility lease, port operations, stevedoring costs, receipt and preparation for shipment cost, and contractor maintenance. Additionally, support costs, transportation costs, and exercise costs are centrally administered by Headquarters Marine Corps. These funds provide for contractor support, TAD funds which support HQMC sponsored trips and conferences, transportation of Prepositioning equipment and supplies, and the MARFORs exercise costs associated with the Prepositioning programs. Aviation Logistics Support Ship (TAVB) funding provides for the movement of the aviation Intermediate Maintenance Activity (IMA) to support the rapid deployment of the Marine Corps fixed wing and rotary wing aircraft units. There are two TAVB ships, one on each coast, that are maintained in a Ready Reserve Fleet-5 status by the Maritime Administration (MARAD). Funding provides for one TAVB to participate in an exercise each year #### **II. Force Structure Summary** MPF gives the unified CINCs a multi-dimensional capability in the areas of mobility, readiness, and global responsiveness. The MPF program involves 13 ships, organized into 3 squadrons. Maritime Prepositioning Squadron One (MPSRON-1) operates in the Mediterranean Sea, MPSRON-2 in the Indian Ocean, and MPSRON-3 in the Western Pacific. #### III. Financial Summary (\$ in Thousands): #### A. Sub-Activity Group Total | | | | FY 2002 | | | |-------------------------|---------------------------|--------------------------|----------------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | <u>Appropriation</u> | Current
Estimate | FY 2003
Estimate | | Maritime Prepositioning | 95,690 | 83,506 | 83,012 | 82,091 | 80,743 | #### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 83,506 | 82,091 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -494 | | | Subtotal Appropriation Amount | 83,012 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | -921 | | | Subtotal Baseline Funding | 82,091 | |
 Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 3,743 | | Functional Transfers | | 0 | | Program Changes | | -5,091 | | Current Estimate | 82,091 | 80,743 | #### C. Reconciliation of Increases and Decreases | 78. FY 2002 President's Budget Request | | 83,506 | |---|--------|--------| | 79. Congressional Adjustments (General Provisions) | | -494 | | a) Section 8102: Travel | -60 | | | b) Section 8123: Management Reform Initiative | -434 | | | 80. FY 2002 Appropriated Amount | | 83,012 | | 81. Program Increases FY 2002 (Emergent Requirements) | | -921 | | a) Reduction in funding for Maintenance Cycle Operations. | -921 | | | 82. Baseline Funding (subtotal) | | 82,091 | | 83. Revised FY 2002 Current Estimate | | 82,091 | | 84. FY 2003 Price Growth | | 3,743 | | 85. Program Growth in FY 2003 | | 79 | | a) Increase for Contracting Officer Representatives (CORs) and Customer Technical Representatives (CTRs) associated with the implementation of the Navy Marine Corps Intranet. | 79 | | | 86. One Time FY 2002 Costs | | -513 | | a) Decrease in one-time FY 2002 funding for additional FY 2002 Maritime Prepositioning Ship Offload Exercises. | -1,014 | | | b) Increase associated with one-time FY 2002 Congressional adjustments. | 501 | | | 87. Program Decrease in FY 2003 | | -4,657 | | a) Reduction in funding for the Maritime Prepositioning Force Program (Contract Maintenance -87, Maintenance cycle ops -318, Blount Island lease -203, Port operations -12, Stevedoring +53, Prep for ship +18, MPF training and exercises -80, TAVB training costs -10, Operations support +20). | -2,057 | | | Decrease associated with Material Command efficiencies related to contracted support, acquisition/procurement processes, and
other logistics process improvement initiatives. | -2,600 | | | 88. FY 2003 Budget Request | | 80,743 | #### IV. Performance Criteria and Evaluation Summary: #### A. Maritime Prepositioning Forces | | FY 2001 | FY 2002 | FY2003 | |----------------------------|---------|---------|--------| | Contract Maintenance | 36,773 | 36,686 | 35,914 | | Maintenance Cycle Ops | 25,056 | 12,233 | 12,140 | | Blount Island Lease | 11,748 | 11,748 | 11,748 | | Port Operations | 9,828 | 9,851 | 10,018 | | Stevedoring | 4,705 | 4,172 | 4,300 | | Prep for Ship | 2,855 | 1,614 | 1,662 | | MPF Training and Exercises | 3,531 | 4,590 | 3,652 | | TAVB Training Costs | 892 | 894 | 901 | | Operations Support | 302 | 303 | 408 | | MPF Total (\$000) | 95,690 | 82,091 | 80,743 | | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|-----------|-----------|------------|-----------|---------------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | <u>ES</u> | FY 2003 | <u>ES</u> | $\underline{\mathrm{WY}}$ | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 38 | 48 | 1 | 49 | 40 | 47 | 1 | 48 | | TOTAL CIVPERS | 38 | 48 | 1 | 49 | 40 | 47 | 1 | 48 | | Active Marine Officer | 20 | 20 | 0 | 20 | 20 | 20 | 0 | 20 | | Active Marine Enlisted | 90 | 99 | -1 | 98 | 90 | 99 | -1 | 98 | | Total Military Personnel | 110 | 119 | -1 | 118 | 110 | 119 | -1 | 118 | | Program Price Program Price Program Program Program | |--| | | | Total Growth Growth Total Growth Growth Total | | IBIB | | 01 Civilian Personnel Compensation | | 0101 Exec Gen & Spec Schedules 2,442 99 588 3,129 351 73 3,553 | | TOTAL 01 Civilian Personnel Compensation 2,442 99 588 3,129 351 73 3,553 | | 03 Travel | | 0308 Travel of Persons 1,846 31 -60 1,817 27 0 1,844 | | TOTAL 03 Travel 1,846 31 -60 1,817 27 0 1,844 | | 4 WCF Supplies & Materials Purchases | | 0401 DFSC Fuel 173 -3 0 170 -27 12 155 | | 0411 Army Managed Purchases 2,715 -68 -684 1,963 181 -187 1,957 | | 0412 Navy Managed Purchases 9,398 85 -4,454 5,029 1,574 -2,097 4,506 | | 0414 Air Force Managed Purchases 148 4 -2 150 0 2 152 | | 0415 DLA Managed Purchases 9,360 37 -4,110 5,287 185 -1,054 4,418 | | 0416 GSA Managed Supplies and Materials 327 6 0 333 5 1 339 | | OTAL 04 WCF Supplies & Materials Purchases 22,121 61 -9,250 12,932 1,918 -3,323 11,527 | | 95 STOCK FUND EQUIPMENT | | 0502 Army WCF Equipment 595 -15 21 601 55 -45 611 | | 0503 Navy WCF Equipment 3,765 34 -2,461 1,338 419 -711 1,046 | | 0505 Air Force WCF Equipment 12 0 0 12 0 0 12 | | 0506 DLA WCF Equipment 3,970 16 -2,354 1,632 57 -342 1,347 | | 0507 GSA Managed Equipment 148 3 0 151 2 1 154 | | TOTAL 05 STOCK FUND EQUIPMENT 8,490 38 -4,794 3,734 533 -1,097 3,170 | | 06 Other WCF Purchases (Excl Transportation) | | 0640 Depot Maintenance Marine Corps 897 63 2 962 108 -116 954 | | FOTAL 06 Other WCF Purchases (Excl Transportation) 897 63 2 962 108 -116 954 | | 07 Transportation | | 0725 MTMC Other (Non-WCF) 5,728 0 0 5,728 0 92 5,820 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 0771 Commercial Transportation | 116 | 2 | 0 | 118 | 2 | 0 | 120 | | TOTAL 07 Transportation | 5,844 | 2 | 0 | 5,846 | 2 | 92 | 5,940 | | 09 OTHER PURCHASES | | | | | | | | | 0912 Standard Level User Charges(GSA Leases) | 12 | 0 | 0 | 12 | 0 | 0 | 12 | | 0913 PURCH UTIL (Non WCF) | 472 | 8 | 0 | 480 | 7 | 2 | 489 | | 0914 Purchased Communications (Non WCF) | 376 | 6 | 0 | 382 | 6 | 1 | 389 | | 0915 Rents | 12,640 | 215 | 0 | 12,855 | 193 | 38 | 13,086 | | 0920 Supplies & Materials (Non WCF) | 3,346 | 57 | -482 | 2,921 | 44 | 34 | 2,999 | | 0921 Printing and Reproduction | 135 | 2 | 0 | 137 | 2 | 0 | 139 | | 0922 Equip Maintenance by Contract | 36,872 | 627 | -815 | 36,684 | 550 | -797 | 36,437 | | 0925 Equipment Purchases | 13 | 0 | 0 | 13 | 0 | 0 | 13 | | 0987 Other Intragovernmental Purchases | 152 | 3 | 0 | 155 | 2 | 1 | 158 | | 0998 Other Costs | 32 | 1 | -1 | 32 | 0 | 1 | 33 | | TOTAL 09 OTHER PURCHASES | 54,050 | 919 | -1,298 | 53,671 | 804 | -720 | 53,755 | | TOTAL 1B1B Maritime Prepositioning | 95,690 | 1,213 | -14,812 | 82,091 | 3,743 | -5,091 | 80,743 | #### I. Description of Operations Financed The Norway Air-Landed Marine Expeditionary Brigade Prepositioning program, NALMEB, is a DOD directed, NATO initiative that was established to provide NATO with a rapid reinforcement capability on its northern flank. The program was designed to significantly reduce strategic airlift requirements, reduce force closure time, and provide wider strategic options for rapidly reinforcing NATO's northern flank with a potent, sustainable force. #### **II. Force Structure Summary** Prepositioning equipment and supplies designed to support a 13,200-man Marine Expeditionary Brigade (MEB) are stored in six man-made caves in central Norway. The MEB flies into Norway using a minimum amount of strategic airlift, marries up with the equipment and supplies, and re-deploys throughout Norway as needed. The Battle Griffin exercise is designed to test all aspects of NALMEB, including the deployment of forces from CONUS, the withdrawal of equipment and supplies from cave sites, the redeployment of equipment and supplies, and the integration of U.S. and Norwegian forces. #### III. Financial Summary (\$ in Thousands): #### A. Sub-Activity Group Total | | | | FY 2002 | | | |-----------------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Norway Prepositioning | 3,531 | 5,169 | 5,107 | 5,107 | 3,813 | #### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 5,169 | 5,107 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -62 | | | Subtotal Appropriation Amount | 5,107 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 0 | | | Subtotal Baseline Funding | 5,107 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 356 | | Functional Transfers | | 0 | | Program Changes | | -1,650 | | Current Estimate | 5,107 | 3,813 | #### C. Reconciliation of Increases and Decreases | 89. FY 2002 President's Budget Request | | 5,169 | |--|-----|--------| | 90. Congressional Adjustments (General Provisions) | | -62 | | a) Section 8123: Management Reform Initiative | -27 | | | b) Section 8102: Travel | -35 | | | 91. FY 2002 Appropriated Amount | | 5,107 | | 92. Baseline Funding (subtotal) | | 5,107 | | 93. Revised FY 2002 Current Estimate | | 5,107 | | 94. FY 2003 Price Growth | | 356 | | 95. One Time FY 2002 Costs | | -1,650 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 63 | | | b) Decrease associated with one-time FY 2002 costs for the triennial NALMEB Battle Griffin Exercise. | 713 | | | 96. FY 2003 Budget Request | | 3,813 | #### IV. Performance Criteria and Evaluation Summary: #### A. Norway
Air-Landed Marine Expeditionary Brigade | | FY2001 | FY2002 | FY2003 | |----------------------------------|--------|--------|--------| | GON Maint Agreement (7PP) | 873 | 901 | 617 | | NALMEB Ops Support (7PP) | 2,143 | 2,175 | 2,861 | | Support Costs (7PP) | 90 | 93 | 95 | | Training/Maint Costs (Total 2PP) | 425 | 1,938 | 240 | | Total NALMEB (\$000) | 3,531 | 5,107 | 3,813 | | V. Personnel Summary: | | | Change | | | | Change | | |-----------------------|---------|-----------|------------|-----------|------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | ES | <u>ES</u> | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | There are no military or civilian personnel associated with this sub-activity group. | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 1B2B | | | | | | | | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 735 | 12 | 316 | 1,063 | 16 | -289 | 790 | | TOTAL 03 Travel | 735 | 12 | 316 | 1,063 | 16 | -289 | 790 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0411 Army Managed Purchases | 34 | -1 | 16 | 49 | 5 | -20 | 34 | | 0412 Navy Managed Purchases | 560 | 5 | 266 | 831 | 260 | -516 | 575 | | 0415 DLA Managed Purchases | 965 | 4 | 442 | 1,411 | 49 | -468 | 992 | | 0416 GSA Managed Supplies and Materials | 86 | 1 | 41 | 128 | 2 | -40 | 90 | | TOTAL 04 WCF Supplies & Materials Purchases | 1,645 | 9 | 765 | 2,419 | 316 | -1,044 | 1,691 | | 09 OTHER PURCHASES | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 406 | 7 | 323 | 736 | 11 | -145 | 602 | | 0922 Equip Maintenance by Contract | 745 | 13 | 131 | 889 | 13 | -172 | 730 | | TOTAL 09 OTHER PURCHASES | 1,151 | 20 | 454 | 1,625 | 24 | -317 | 1,332 | | TOTAL 1B2B Norway Prepositioning | 3,531 | 41 | 1,535 | 5,107 | 356 | -1,650 | 3,813 | #### I. Description of Operations Financed The transition from civilian life to duties as a Marine occurs as a result of recruit training for new enlistees conducted at one of the two Marine Corps Recruit Depots located at Parris Island, South Carolina and at San Diego, California. This intense period of training is designed to prepare the new Marine for assignment to units of the Fleet Marine Force, to major posts and stations, to duty at sea aboard vessels of the U.S. Navy, and to specialized skill training prior to assignment to a unit. During recruit training, the Marine is taught basic military skills, and develops confidence in himself and in members of his unit, while being closely supervised by special skilled Marines. The objective of the training is to produce a Marine who can assimilate well into a unit, and in time of emergency, sustain himself on the battlefield. Marines graduating from recruit training are assigned to formal schools for specialized skills training in a military occupational specialty (MOS). #### **II. Force Structure Summary** This activity group conducts recruit training at one of two Marine Corps Recruit Depots located at Parris Island, South Carolina or at San Diego, California to attain the objectives of recruit training and produce the quality Marine ready for initial assignment at a permanent duty station. These costs include individual equipment requirements, operation and maintenance of support equipment, administrative functions and routine supplies. Specific examples of recruit training costs financed are recruit accession processing, uniform clothing alterations, marksmanship training and administrative, garrison and field training support, transportation costs associated with the recruit training, and civilian salaries. #### III. Financial Summary (\$ in Thousands): #### A. Sub-Activity Group Total | | | | FY 2002 | | | |------------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Recruit Training | 10,469 | 11,053 | 10,984 | 10,455 | 10,516 | #### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 11,053 | 10,455 | | Congressional Adjustments - Distributed | 11,033 | 10,433 | | <u> </u> | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -69 | | | Subtotal Appropriation Amount | 10,984 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | -529 | | | Subtotal Baseline Funding | 10,455 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 436 | | Functional Transfers | | 0 | | Program Changes | | -375 | | Current Estimate | 10,455 | 10,516 | #### C. Reconciliation of Increases and Decreases | 97. FY 2002 President's Budget Request | | 11,053 | |---|------|--------| | 98. Congressional Adjustments (General Provisions) | | -69 | | a) Section 8102: Travel | -14 | | | b) Section 8123: Management Reform Initiative | -55 | | | 99. FY 2002 Appropriated Amount | | 10,984 | | 100.Program Decreases FY 2002 (Emergent Requirements) | | -529 | | a) Decrease in supplies and materials. | -529 | | | 101.Baseline Funding (subtotal) | | 10,455 | | 102.Revised FY 2002 Current Estimate | | 10,455 | | 103.FY 2003 Price Growth | | 436 | | 104.One Time FY 2002 Costs | | 70 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 70 | | | 105.Program Decrease in FY 2003 | | -445 | | a) Decrease for Navy Marine Corps Intranet Discontinued Service costs. | -144 | | | b) Decrease in supplies and materials. | -301 | | | 106.FY 2003 Budget Request | | 10,516 | #### IV. Performance Criteria and Evaluation Summary: #### Recruit Training | Active | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | |-----------|-------------|-------------|-------------| | Input | 30898 | 33140 | 34544 | | Graduates | 26459 | 28386 | 29597 | | Workload | 6601 | 7418 | 7732 | | Reserve | | | | | Input | 5907 | 5994 | 6100 | | Graduates | 5071 | 5147 | 5235 | | Workload | 1263 | 1343 | 1366 | | Total | | | | | Input | 36805 | 39134 | 40644 | | Graduates | 31530 | 33533 | 34832 | | Workload | 7864 | 8761 | 9098 | | | | | | | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|-----------|---------|------------|-----------|------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | ES | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 12 | 11 | 0 | 11 | 13 | 11 | 0 | 11 | | TOTAL CIVPERS | 12 | 11 | 0 | 11 | 13 | 11 | 0 | 11 | | Active Marine Officer | 260 | 261 | 0 | 261 | 260 | 261 | 0 | 261 | | Active Marine Enlisted | 2448 | 2188 | -4 | 2184 | 2488 | 2188 | -4 | 2184 | | Total Military Personnel | 2708 | 2449 | -4 | 2445 | 2708 | 2449 | -4 | 2445 | | VI. Summary of Price and Program Growth (OP-32) | FY-01
Program
Total | FY-02
Price
Growth | FY-02
Program
Growth | FY-02
Program
Total | FY-03
Price
Growth | FY-03
Program
Growth | FY-03
Program
Total | |---|---------------------------|--------------------------|----------------------------|---------------------------|--------------------------|----------------------------|---------------------------| | 3AIC | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 626 | 23 | -67 | 582 | 64 | 0 | 646 | | 0103 Wage Board | 45 | 0 | -45 | 0 | 0 | 0 | 0 | | TOTAL 01 Civilian Personnel Compensation | 671 | 23 | -112 | 582 | 64 | 0 | 646 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 440 | 7 | -40 | 407 | 7 | -24 | 390 | | TOTAL 03 Travel | 440 | 7 | -40 | 407 | 7 | -24 | 390 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0411 Army Managed Purchases | 69 | -2 | 0 | 67 | 6 | -6 | 67 | | 0412 Navy Managed Purchases | 726 | 7 | 0 | 733 | 229 | -242 | 720 | | 0416 GSA Managed Supplies and Materials | 2,812 | 48 | 65 | 2,925 | 44 | -203 | 2,766 | | TOTAL 04 WCF Supplies & Materials Purchases | 3,607 | 53 | 65 | 3,725 | 279 | -451 | 3,553 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0506 DLA WCF Equipment | 11 | 0 | 0 | 11 | 0 | -1 | 10 | | 0507 GSA Managed Equipment | 2 | 0 | 0 | 2 | 0 | 0 | 2 | | TOTAL 05 STOCK FUND EQUIPMENT | 13 | 0 | 0 | 13 | 0 | -1 | 12 | | 09 OTHER PURCHASES | | | | | | | | | 0914 Purchased Communications (Non WCF) | 11 | 0 | 0 | 11 | 0 | -1 | 10 | | 0920 Supplies & Materials (Non WCF) | 693 | 12 | -4 | 701 | 11 | -116 | 596 | | 0922 Equip Maintenance by Contract | 26 | 0 | 0 | 26 | 0 | -2 | 24 | | 0925 Equipment Purchases | 321 | 5 | 0 | 326 | 5 | -80 | 251 | | 0989 Other Contracts | 4,687 | 80 | -103 | 4,664 | 70 | 300 | 5,034 | | TOTAL 09 OTHER PURCHASES | 5,738 | 97 | -107 | 5,728 | 86 | 101 | 5,915 | | TOTAL 3A1C Recruit Training | 10,469 | 180 | -194 | 10,455 | 436 | -375 | 10,516 | #### I. Description of Operations Financed Candidates for appointment as commissioned officers to the Marine Corps and Marine Corps Reserve undergo intense courses of instruction prior to actual commissioning. This sub-activity group includes four commissioning programs: the Platoon Leaders
Class, Officer Candidates Course, Naval Reserve Officers Training Course (Marine Option), and the Enlisted Commissioning Program (MECEP). The screening process involves instruction in leadership, basic military subjects, history and traditions, and physical conditioning. #### **II. Force Structure Summary** This sub-activity group trains approximately 2,700 officer candidates annually. Operation and maintenance funds are required for maintenance of individual and organizational equipment, maintenance and replacement of classroom equipment, training aids, printing and reproduction of individual training material and schedules, candidate processing, general administrative support, civilian salaries, and travel and per diem costs. ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | | FY 2002 | | | | | | | | |---------------------|---------------------------|---------|-----|-------------------------|---------------------|--|--|--|--| | | FY 2001
<u>Actuals</u> | | | Current <u>Estimate</u> | FY 2003
Estimate | | | | | | Officer Acquisition | 323 | 317 | 315 | 343 | 355 | | | | | ## B. Reconciliation Summary: | | Change
FY 2002/2002 | Change
FY 2002/2003 | |--|------------------------|------------------------| | | | | | Baseline Funding | 317 | 343 | | E | | 343 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -2 | | | Subtotal Appropriation Amount | 315 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 28 | | | Subtotal Baseline Funding | 343 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 12 | | Functional Transfers | | 0 | | Program Changes | | 0 | | Current Estimate | 343 | 355 | ## C. Reconciliation of Increases and Decreases | 107.FY 2002 President's Budget Request | | 317 | |--|----|-----| | 108.Congressional Adjustment (General Provision) | | -2 | | a) Section 8123: Management Reform Initiative | -2 | | | 109.FY 2002 Appropriated Amount | | 315 | | 110.Program Increases FY 2002 (Technical Adjustments) | | 28 | | Technical adjustment between Base Operations, Officer Acquisition (3A2C), and Training Support (3B4D) for telephone costs
to properly reflect execution. | 28 | | | 111.Baseline Funding (subtotal) | | 343 | | 112.Revised FY 2002 Current Estimate | | 343 | | 113.FY 2003 Price Growth | | 12 | | 114.One Time FY 2002 Costs | | 2 | | a) Increase associated with one-time FY 2002 Congressional adjustment. | 2 | | | 115.Program Decrease in FY 2003 | | -2 | | a) Decrease in supplies and materials. | -2 | | | 116.FY 2003 Budget Request | | 355 | ## IV. Performance Criteria and Evaluation Summary: | Officer Candidate School (OCS) | <u>FY01</u> | FY02 | FY03 | |--------------------------------|-------------|------|------| | Active: | | | | | Inputs | 737 | 624 | 628 | | Graduates | 501 | 468 | 471 | | Training Loads | 119 | 104 | 105 | | Other Commissioning Programs | | | | | Other (Active & Reserve) | | | | | Inputs | 1932 | 1655 | 1655 | | Graduates | 1628 | 1389 | 1389 | | Training Loads | 635 | 605 | 605 | | <u>Total</u> | | | | | Input | 2669 | 2279 | 2283 | | Graduates | 2129 | 1857 | 1860 | | Training Loads | 754 | 709 | 710 | | Workloads | 331 | 277 | 278 | | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|-----------|-----------|------------|-----------|------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | <u>ES</u> | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 2 | 2 | 0 | 2 | 2 | 2 | 0 | 2 | | TOTAL CIVPERS | 2 | 2 | 0 | 2 | 2 | 2 | 0 | 2 | | Active Marine Officer | 287 | 287 | 1 | 288 | 287 | 287 | 1 | 288 | | Active Marine Enlisted | 798 | 797 | 0 | 797 | 798 | 797 | 0 | 797 | | Total Military Personnel | 1085 | 1084 | 1 | 1085 | 1085 | 1084 | 1 | 1085 | | VI. Summary of Price and Program Growth (OP-32) | FY-01
Program | FY-02
Price | FY-02
Program | FY-02
Program | FY-03
Price | FY-03
Program | FY-03
Program | |---|------------------|----------------|------------------|------------------|----------------|------------------|------------------| | | Total | Growth | Growth | Total | Growth | Growth | Total | | | | | | | | | | | 3A2C | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 82 | 4 | 3 | 89 | 8 | 0 | 97 | | TOTAL 01 Civilian Personnel Compensation | 82 | 4 | 3 | 89 | 8 | 0 | 97 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 1 | 0 | 0 | 1 | 0 | 0 | 1 | | TOTAL 03 Travel | 1 | 0 | 0 | 1 | 0 | 0 | 1 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0415 DLA Managed Purchases | 22 | 0 | 0 | 22 | 1 | 0 | 23 | | 0416 GSA Managed Supplies and Materials | 52 | 1 | 0 | 53 | 1 | 0 | 54 | | TOTAL 04 WCF Supplies & Materials Purchases | 74 | 1 | 0 | 75 | 2 | 0 | 77 | | 09 OTHER PURCHASES | | | | | | | | | 0914 Purchased Communications (Non WCF) | 0 | 0 | 28 | 28 | 0 | -1 | 27 | | 0920 Supplies & Materials (Non WCF) | 122 | 2 | -16 | 108 | 2 | 0 | 110 | | 0921 Printing and Reproduction | 21 | 0 | 0 | 21 | 0 | -1 | 20 | | 0989 Other Contracts | 23 | 0 | -2 | 21 | 0 | 2 | 23 | | TOTAL 09 OTHER PURCHASES | 166 | 2 | 10 | 178 | 2 | 0 | 180 | | TOTAL 3A2C Officer Acquisition | 323 | 7 | 13 | 343 | 12 | 0 | 355 | #### I. Description of Operations Financed This sub-activity funds the Base Support function for the Accession Training activity group. Base Support provides funding in the following categories: Administrative services include such functions as installation financial and military/civilian manpower management and base safety and legal services. Specific services finance organic supply operations in support of the installations, including vehicle operation and maintenance. Community support services provide for support of living facilities, food services, recreation areas, special services programs and common use facilities. Real Property services category consists of utilities operations and other engineering support. Base communication includes the operation and maintenance of telephone systems, including record communications (data card, magnetic tape, teletype), radio and facsimile equipment and the administrative costs associated with message reproduction and distribution as well as payments for long distance toll charges. The environmental category includes compliance, conservation, and pollution prevention. These operations includes air, water, and soil pollution abatement; environmental restoration; natural, cultural, historic, land, forest, and coastal zone management; and hazardous waste handling and disposal. Also included under Base Support are injury compensation payments and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases, posts and stations. #### **II. Force Structure Summary** This sub-activity group provides Base Support to Marine Corps Recruit Depots, Parris Island and San Diego. ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | | | FY 2002 | | | |--------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Base Support | 48,962 | 62,055 | 61,597 | 56,578 | 65,906 | ## B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 62,055 | 56,578 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -458 | | | Subtotal Appropriation Amount | 61,597 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | -5,019 | | | Subtotal Baseline Funding | 56,578 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 2,435 | | Functional Transfers | | 0 | | Program Changes | | 6,893 | | Current Estimate | 56,578 | 65,906 | ## C. Reconciliation of Increases and Decreases | 117.FY 2002 President's Budget Request | | 62,055 | |---|--------|--------| | 118.Congressional Adjustments (General Provisions) | | -458 | | a) Section 8146: Savings from use of Govt Purchase Card | -136 | | | b) Section 8102: Travel | -23 | | | c) Section 8123: Management Reform Initiative | -299 | | | 119.FY 2002 Appropriated Amount | | 61,597 | | 120.Program Increases FY 2002 (Technical Adjustments) | | 1,447 | | a) Realignment of civilian personnel from Facilities Sustainment, Restoration, and Modernization (3A5J) to properly reflect execution. (6 W/Y, 6 E/S) | 319 | | | b) Technical adjustment between Base Operations AGSAGs
(3A3C and 3B5D) to properly reflect the execution of base
communications and other base operating costs at the Officer Candidate School, Quantico, VA. | 714 | | | c) Technical adjustment between the Base Operations AGSAGs (1A4A, 3A3C, 3B5D, 3C4F, 4A5G) to properly reflect execution
of the Marine Corps Community Services (MCCS) Program. | 68 | | | d) Technical adjustment (from 1A4A to 3A3C) realigning Installation Reform Program savings to areas that expect to realize
savings in FY 2002. | 346 | | | 121.Program Decreases FY 2002 (Emergent Requirements) | | -1,739 | | a) Decrease defers optimal Base Operations funding to FY 2003 in order to fund critical emergent requirements in other Operation and Maintenance (O&M) areas. | -1,739 | | | 122.Program Decreases FY 2002 (Technical Adjustments) | | -4,727 | | a) Technical adjustment between Marine Corps Recruit Depot, San Diego, California and Marine Corps Base Camp Pendleton, California. Realignment between AGSAGs (1A4A, 3A3C, and 1A8A) required due to the regionalization of motor transport operations at regional headquarters located in Camp Pendleton, California. (-19 W/Y, -19 E/S) | -1,225 | | | b) Technical adjustment between Marine Corps Recruit Depot, Parris Island, South Carolina and Marine Corps Air Station, Beaufort, South Carolina. Realignment between AGSAGs (1A4A, 3A3C) required due to the regionalization of the Marine Corps Community Services (MCCS) Program at these installations. This effort is to improve consistency and quality of service in the program. (-47 W/Y, -47 E/S) | -3,502 | | | 123.Baseline Funding (subtotal) | | 56,578 | | 124.Revised FY 2002 Current Estimate | | 56,578 | | 125.FY 2003 Price Growth | | 2,435 | | 126.Program Growth in FY 2003 | | 9,874 | | a) Increase to Other Base Operations at Marine Corps Recruit Depots San Diego, California, and Parris Island, South Carolina. | 1,197 | | | b) Increase for Contracting Officer Representatives (CORs) and Customer Technical Representatives (CTRs) associated with the
implementation of the Navy Marine Corps Intranet. | 158 | | |---|--------|--------| | Increase in collateral equipment associated with a Military Construction project at Marine Corps Recruit Depot, San Diego,
California. | 100 | | | d) Increase in environmental compliance due to increased requirement for water and wastewater system upgrades. | 1,370 | | | e) Increase reflects the full year of Navy Marine Corps Intranet seat service costs. | 7,049 | | | 127.One Time FY 2002 Costs | | 327 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 327 | | | 128.Program Decrease in FY 2003 | | -3,308 | | a) Savings associated with the Marine Corps Installation Reform Program. | -179 | | | b) Reduction in requirements for Base Communications. | -192 | | | c) Reduction in costs associated with the A-76 Program. | -316 | | | d) Decrease in pollution prevention associated with reduction in projects to meet compliance requirements. | -1,567 | | | e) Decrease associated with Navy Marine Corps Intranet Discontinued Support costs. | -524 | | | f) Reduction in utilities based on cost assumptions related to the expected price of electricity and natural gas. | -530 | | | 129.FY 2003 Budget Request | | 65,906 | | | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------| | A. Special Interest Category Totals (\$) | | | | | Other Base Operating Support | 35,340 | 45,499 | 54,607 | | Base Communications | 1,606 | 1,367 | 1,233 | | Environmental Conservation | 122 | 124 | 124 | | Environmental Compliance | 2,157 | 1,131 | 2,524 | | Pollution Prevention | 831 | 5,664 | 4,210 | | Morale, Welfare and Recreation | 7,082 | 1,971 | 2,371 | | Bachelor Quarters Operations | 318 | 464 | 473 | | Child Care | 688 | 0 | 0 | | Family Services | 818 | 358 | 364 | | B. Performance Criteria | | | | | Major Programs (\$) | | | | | Collateral Equipment | 0 | 0 | 100 | | Fire Safety | 2,137 | 2,865 | 2,901 | | Other Engineering Support | 2,515 | 4,325 | 4,425 | | Utilities | 10,222 | 11,157 | 10,850 | | Marine Corps Community Services | | | | | Number of Child Care Spaces | 463 | 463 | 463 | | Population Served for Community Service Center Programs | 36,000 | 36,000 | 36,000 | | | | | | | Number of BEQ Spaces | 6,503 | 6,503 | 6,503 | | Number of BOQ Spaces | 24 | 24 | 24 | | Motor Vehicles A-N | | | | | Owned | 349 | 349 | 349 | | Leased | 184 | 184 | 184 | | Number of Installations | | | | | CONUS | 2 | 2 | 2 | | | | | | 3A3C Base Support | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|-----------|-----------|------------|---------|------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | <u>ES</u> | FY 2003 | ES | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 422 | 380 | -54 | 326 | 455 | 384 | -21 | 363 | | TOTAL CIVPERS | 422 | 380 | -54 | 326 | 455 | 384 | -21 | 363 | | Active Marine Officer | 312 | 311 | -2 | 309 | 312 | 311 | -2 | 309 | | Active Marine Enlisted | 2,289 | 2,269 | -5 | 2,264 | 2,289 | 2,269 | -5 | 2,264 | | Total Military Personnel | 2,601 | 2,580 | -7 | 2,573 | 2,601 | 2,580 | -7 | 2,573 | | VI. Summary of Price and Program Growth (OP-32) | FY-01
Program | FY-02
Price | FY-02
Program | FY-02
Program | FY-03
Price | FY-03
Program | FY-03
Program | |--|------------------|----------------|------------------|------------------|----------------|------------------|------------------| | | Total | Growth | Growth | Total | Growth | Growth | Total | | 3A3C | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 16,495 | 663 | -2,728 | 14,430 | 1,518 | -1,069 | 14,879 | | 0103 Wage Board | 6,936 | 246 | -1,756 | 5,426 | 582 | 0 | 6,008 | | 0111 Disability Compensation | 1,073 | 0 | -84 | 989 | 0 | 0 | 989 | | TOTAL 01 Civilian Personnel Compensation | 24,504 | 909 | -4,568 | 20,845 | 2,100 | -1,069 | 21,876 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 708 | 12 | -23 | 697 | 10 | 0 | 707 | | TOTAL 03 Travel | 708 | 12 | -23 | 697 | 10 | 0 | 707 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 243 | 26 | -33 | 236 | -54 | 0 | 182 | | 0415 DLA Managed Purchases | 287 | 1 | 0 | 288 | 10 | 0 | 298 | | 0416 GSA Managed Supplies and Materials | 1,848 | 31 | 907 | 2,786 | 42 | 482 | 3,310 | | TOTAL 04 WCF Supplies & Materials Purchases | 2,378 | 58 | 874 | 3,310 | -2 | 482 | 3,790 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0633 Defense Publication & Printing Service | 19 | 0 | 0 | 19 | 1 | 0 | 20 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 19 | 0 | 0 | 19 | 1 | 0 | 20 | | 09 OTHER PURCHASES | | | | | | | | | 0913 PURCH UTIL (Non WCF) | 6,939 | 118 | 2,000 | 9,057 | 136 | -634 | 8,559 | | 0914 Purchased Communications (Non WCF) | 542 | 9 | 2,193 | 2,744 | 8 | 7,010 | 9,762 | | 0915 Rents | 383 | 7 | 0 | 390 | 6 | 0 | 396 | | 0917 Postal Services (USPS) | 116 | 2 | 0 | 118 | 2 | 0 | 120 | | 0920 Supplies & Materials (Non WCF) | 5,264 | 89 | 2,432 | 7,785 | 117 | 879 | 8,781 | | 0921 Printing and Reproduction | 151 | 3 | 0 | 154 | 2 | 0 | 156 | | 0922 Equip Maintenance by Contract | 282 | 5 | 132 | 419 | 6 | 17 | 442 | | 0925 Equipment Purchases | 630 | 11 | 285 | 926 | 14 | 36 | 976 | | 0989 Other Contracts | 1,765 | 30 | 538 | 2,333 | 35 | 172 | 2,540 | | 0998 Other Costs | 5,281 | 0 | 2,500 | 7,781 | 0 | 0 | 7,781 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | | |---|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | TOTAL 09 OTHER PURCHASES | 21,353 | 274 | 10,080 | 31,707 | 326 | 7,480 | 39,513 | | | TOTAL 3A3C Base Support | 48,962 | 1,253 | 6,363 | 56,578 | 2,435 | 6,893 | 65,906 | | #### I. Description of Operations Financed This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) for the Accession Training Activity Group. Sustainment provides resources for maintenance and repair activities necessary to keep an inventory of facilities in good working order. It includes regularly scheduled adjustments and inspections, preventive maintenance tasks, and emergency response and service calls for minor repairs. Sustainment also includes major repairs or replacement of facility components (usually accomplished by contract) that are expected to occur periodically throughout the life cycle of facilities. This work includes regular roof replacement, refinishing of wall surfaces, repairing and replacement of heating and cooling systems, replacement of tile and carpeting, and similar types of work. Restoration includes repair and replacement work to restore facilities damaged by lack of sustainment, excessive age, natural disaster, fire, accident, or other causes. Modernization includes alteration of facilities solely to implement new or higher standards (including regulatory changes), to accommodate new functions, or to replace building components that typically last more than 50 years (such as foundations and structural members). #### **II. Force Structure Summary** This sub-activity group provides Facilities Sustainment, Restoration, and Modernization (FSRM) support to Marine Corps Recruit Depots, Parris Island, S.C. and San Diego, CA. ## III. Financial Summary (\$ in Thousands): ##
A. Sub-Activity Group Total | | FY 2002 | | | | | | | |--|--------------------|--------------------------|---------------|---------------------|---------------------|--|--| | | FY 2001
Actuals | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | | | Facilities Sustainment, Restoration, and Modernization | 22,137 | 22,285 | 22,035 | 47,310 | 29,122 | | | ## B. Reconciliation Summary: | | Change | Change | |--|---------------------|---------------------| | | <u>FY 2002/2002</u> | <u>FY 2002/2003</u> | | | | | | Baseline Funding | 22,285 | 47,310 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -250 | | | Subtotal Appropriation Amount | 22,035 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 25,275 | | | Subtotal Baseline Funding | 47,310 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 1,988 | | Functional Transfers | | 0 | | Program Changes | | -20,176 | | Current Estimate | 47,310 | 29,122 | ## C. Reconciliation of Increases and Decreases | 130.FY 2002 President's Budget Request | | 22,285 | |--|---------|---------| | 131.Congressional Adjustment (General Provision) | | -250 | | a) Section 8123: Management Reform Initiative | -250 | | | 132.FY 2002 Appropriated Amount | | 22,035 | | 133.Program Increases FY 2002 (Emergent Requirements) | | 25,594 | | a) Increase reflects emergent requirement to fund Facilities Sustainment and Restoration and Modernization projects at Marine
Corps Recruit Depots, Parris Island, SC and San Diego, CA. | 25,594 | | | 134.Program Decreases FY 2002 (Technical Adjustments) | | -319 | | a) Realignment of civilian personnel (-6 E/S, -6 W/Y) to AGSAG 3A3C in order to properly reflect execution. | -319 | | | 135.Baseline Funding (subtotal) | | 47,310 | | 136.Revised FY 2002 Current Estimate | | 47,310 | | 137.FY 2003 Price Growth | | 1,988 | | 138.One Time FY 2002 Costs | | 254 | | a) Increase associated with one-time FY 2002 Congressional adjustment. | 254 | | | 139.Program Decrease in FY 2003 | | -20,430 | | a) Reduction in funded Facilities Sustainment, Restoration, and Modernization projects at Marine Corps Recruit Depots, Parris Island, SC and San Diego, CA. | -18,991 | | | b) Savings associated with the Marine Corps Installation Reform Program. | -854 | | | c) Decrease in civilian transition and civilian substitution costs as a majority of A-76 studies complete during FY 2002. | -585 | | | 140.FY 2003 Budget Request | | 29,122 | | | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | A. Special Interest Category Totals (\$) | | | | | Real Property Maintenance | 16,747 | 29,883 | 21,738 | | Bachelor Quarters - Maintenance | 5,390 | 17,052 | 7,007 | | Morale, Welfare, Recreation | 0 | 125 | 127 | | Demolition | 0 | 250 | 250 | | B. <u>Performance Criteria</u> Facilities Supported (Thousand Sq Ft) | 6,025 | 6,025 | 6,025 | | Number of Installations CONUS | 2 | 2 | 2 | | V. Personnel Summary: | | Change | | | | | Change | | | | |--------------------------|-----------|-----------|------------|-----------|-------------------------|------------------|------------|------------------|--|--| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | | | <u>ES</u> | <u>ES</u> | FY 2003 | <u>ES</u> | $\underline{\text{WY}}$ | \underline{WY} | FY 2003 | \underline{WY} | | | | DHUS - Direct Hire, U.S. | 157 | 164 | -11 | 153 | 169 | 166 | -9 | 157 | | | | TOTAL CIVPERS | 157 | 164 | -11 | 153 | 169 | 166 | -9 | 157 | | | Military personnel are reported in the Base Operations sub-activity group. | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 3A5J | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 1,566 | 59 | -308 | 1,317 | 140 | -55 | 1,402 | | 0103 Wage Board | 6,723 | 334 | -166 | 6,891 | 747 | -314 | 7,324 | | TOTAL 01 Civilian Personnel Compensation | 8,289 | 393 | -474 | 8,208 | 887 | -369 | 8,726 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 3 | 0 | 0 | 3 | 0 | 0 | 3 | | TOTAL 03 Travel | 3 | 0 | 0 | 3 | 0 | 0 | 3 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 8 | 1 | 0 | 9 | 0 | 0 | 9 | | 0412 Navy Managed Purchases | 1,672 | 15 | 0 | 1,687 | 528 | 0 | 2,215 | | 0415 DLA Managed Purchases | 407 | 2 | 0 | 409 | 14 | 0 | 423 | | TOTAL 04 WCF Supplies & Materials Purchases | 2,087 | 18 | 0 | 2,105 | 542 | 0 | 2,647 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0635 Naval Public Works Ctr (Other) | 245 | 2 | 0 | 247 | 8 | 0 | 255 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 245 | 2 | 0 | 247 | 8 | 0 | 255 | | 09 OTHER PURCHASES | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 1,430 | 24 | 0 | 1,454 | 22 | 0 | 1,476 | | 0922 Equip Maintenance by Contract | 33 | 1 | 0 | 34 | 1 | 0 | 35 | | 0923 FAC maint by contract | 9,469 | 161 | 25,038 | 34,668 | 520 | -19,807 | 15,381 | | 0925 Equipment Purchases | 96 | 2 | 0 | 98 | 1 | 0 | 99 | | 0998 Other Costs | 485 | 8 | 0 | 493 | 7 | 0 | 500 | | TOTAL 09 OTHER PURCHASES | 11,513 | 196 | 25,038 | 36,747 | 551 | -19,807 | 17,491 | | TOTAL 3A5J Facilities Sustainment, Restoration, and Modernization | 22,137 | 609 | 24,564 | 47,310 | 1,988 | -20,176 | 29,122 | #### I. Description of Operations Financed Upon completion of Officer Acquisition Training or Recruit Training, the Marine is assigned to courses of instruction to acquire the requisite skills to meet the minimum requirements of a Military Occupational Specialty (MOS). Officer Training involves completion of The Basic School at the Marine Corps Combat Development Command (MCCDC), Quantico, Virginia, and the assignment to a MOS qualifying course such as the Infantry Officer's Course or the Command and Control Systems School. The enlisted Marine undergoes specialized skill training at Marine Corps installations or at schools of other Services, depending on his designated MOS. The majority of specialized skills training is provided at subsequent career points to qualify Marines for occupational specialties involving higher levels of proficiency or responsibilities and to develop the functional skills required within specific job assignments. To ensure adequate input of qualified personnel for assignment to Marine Corps commands, approximately 8,635 officer and 94,559 enlisted regular and reserve Marines participate in this category of training annually. #### **II. Force Structure Summary** This sub-activity group includes the direct support of specialized skills training at six Marine Corps commands to include salaries of civilian personnel, training, administrative support, travel and per diem. ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | | | FY 2002 | | | |-----------------------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Specialized Skills Training | 33,760 | 32,280 | 32,153 | 36,918 | 40,524 | ## B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 32,280 | 36,918 | | Congressional Adjustments - Distributed | 0 | 30,710 | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | 3 | -127 | | | Congressional Adjustments – General Provisions | | | | Subtotal Appropriation Amount | 32,153 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 4,765 | | | Subtotal Baseline Funding | 36,918 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 2,632 | | Functional Transfers | | 0 | | Program Changes | | 974 | | | 27.010 | | | Current Estimate | 36,918 | 40,524 | ## C. Reconciliation of Increases and Decreases | 141.FY 2002 President's Budget Request | | 32,280 | |---|--------|--------| | 142.Congressional Adjustments (General Provisions) | | -127 | | a) Section 8102: Travel | -2 | | | b) Section 8123: Management Reform Initiative | -125 | | | 143.FY 2002 Appropriated Amount | | 32,153 | | 144.Program Increases FY 2002 (Emergent Requirements) | |
4,765 | | a) Increase associated with the implementation of the Martial Arts Program which is designed to improve war fighting capabilities of individual Marines and Units, enhance Marines self-confidence and esprit de corps, and further instill warrior ethos into the Corps. Martial Arts Training will enhance Marines minds, bodies, and spirits thereby substantially improving overall unit combat readiness throughout the Total Force. Funding will provide battalion equipment sets, qualification books, rigger belts and operating expenses related to full implementation of the USMC martial arts training program. | 4,000 | | | b) Increase due to implementation of Ground Based Air Defense (GBAD) Aerial Target (AT) to support training of Ground Based Air Defense Units. | 765 | | | 145.Baseline Funding (subtotal) | | 36,918 | | 146.Revised FY 2002 Current Estimate | | 36,918 | | 147.FY 2003 Price Growth | | 2,632 | | 148.Program Growth in FY 2003 | | 4,667 | | a) Increase in formal schools for replacement of 782 gear and supplies & materials. | 3,131 | | | b) Increase to fund Depot Level Repairables, Critical Low Density and Class IX shortfalls at formal schools. | 1,536 | | | 149.One Time FY 2002 Costs | | -3,135 | | a) Decrease associated with FY 2002 for USMC Martial Arts program one-time start-up costs. | -3,264 | | | b) Increase associated with one-time FY 2002 Congressional adjustments. | 129 | | | 150.Program Decrease in FY 2003 | | -558 | | a) Decrease associated with Navy Marine Corps Intranet Discontinued Support costs. | -558 | | | 151.FY 2003 Budget Request | | 40,524 | ## IV. Performance Criteria and Evaluation Summary: ## TOTAL SPECIALIZED SKILLS | | <u>FY01</u> | FY02 | FY03 | |----------------------|-------------|--------|--------| | Active | | | | | Inputs | 83405 | 99967 | 101058 | | Graduates | 77077 | 96195 | 97227 | | Loads | 10892 | 11610 | 11593 | | | | | | | Reserves | | | | | Inputs | 13088 | 16426 | 16984 | | Graduates | 12308 | 15751 | 16304 | | Loads | 1652 | 1465 | 1508 | | | | | | | Total Training Loads | | | | | Inputs | 96493 | 116393 | 118042 | | Graduates | 89385 | 111946 | 113531 | | Loads | 12544 | 13075 | 13101 | | | | | | | Total Workloads | 7927 | 8644 | 8772 | | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|-----------|-----------|------------|-----------|-------------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | <u>ES</u> | FY 2003 | <u>ES</u> | $\underline{\text{WY}}$ | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 131 | 146 | 0 | 146 | 126 | 148 | 0 | 148 | | TOTAL CIVPERS | 131 | 146 | 0 | 146 | 126 | 148 | 0 | 148 | | Active Marine Officer | 641 | 642 | 4 | 646 | 641 | 642 | 4 | 646 | | Active Marine Enlisted | 4,484 | 4,389 | 12 | 4,401 | 4,484 | 4,389 | 12 | 4,401 | | Total Military Personnel | 5,125 | 5,031 | 16 | 5,047 | 5,125 | 5,031 | 16 | 5,047 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | | | | | | | | | 3B1D | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 6,688 | 358 | 863 | 7,909 | 838 | 0 | 8,747 | | 0103 Wage Board | 550 | 29 | 17 | 596 | 60 | 0 | 656 | | TOTAL 01 Civilian Personnel Compensation | 7,238 | 387 | 880 | 8,505 | 898 | 0 | 9,403 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 145 | 2 | -81 | 66 | 1 | 4 | 71 | | TOTAL 03 Travel | 145 | 2 | -81 | 66 | 1 | 4 | 71 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 156 | -10 | 30 | 176 | -24 | -5 | 147 | | 0411 Army Managed Purchases | 1,775 | -44 | 20 | 1,751 | 161 | -344 | 1,568 | | 0412 Navy Managed Purchases | 2,128 | 19 | 21 | 2,168 | 679 | -726 | 2,121 | | 0414 Air Force Managed Purchases | 103 | 3 | 1 | 107 | 0 | 0 | 107 | | 0415 DLA Managed Purchases | 6,810 | 27 | 22 | 6,859 | 240 | 1,300 | 8,399 | | 0416 GSA Managed Supplies and Materials | 4,441 | 75 | -32 | 4,484 | 67 | -70 | 4,481 | | TOTAL 04 WCF Supplies & Materials Purchases | 15,413 | 70 | 62 | 15,545 | 1,123 | 155 | 16,823 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0503 Navy WCF Equipment | 1,382 | 12 | 0 | 1,394 | 436 | -137 | 1,693 | | 0506 DLA WCF Equipment | 179 | 1 | 0 | 180 | 6 | -8 | 178 | | TOTAL 05 STOCK FUND EQUIPMENT | 1,561 | 13 | 0 | 1,574 | 442 | -145 | 1,871 | | 09 OTHER PURCHASES | | | | | | | | | 0914 Purchased Communications (Non WCF) | 29 | 0 | 0 | 29 | 0 | 0 | 29 | | 0915 Rents | 235 | 4 | 0 | 239 | 4 | 0 | 243 | | 0920 Supplies & Materials (Non WCF) | 225 | 4 | 4,634 | 4,863 | 73 | 354 | 5,290 | | 0921 Printing and Reproduction | 226 | 4 | 0 | 230 | 3 | 0 | 233 | | 0925 Equipment Purchases | 915 | 16 | 62 | 993 | 15 | 0 | 1,008 | | 0930 Other Depot Maintenance (Non WCF) | 4,773 | 81 | 17 | 4,871 | 73 | -159 | 4,785 | | | | | | | | | | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | | |---|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | 0933 Studies, Analysis, and Eval | 3,000 | 51 | -3,048 | 3 | 0 | 0 | 3 | | | 0989 Other Contracts | 0 | 0 | 0 | 0 | 0 | 765 | 765 | | | TOTAL 09 OTHER PURCHASES | 9,403 | 160 | 1,665 | 11,228 | 168 | 960 | 12,356 | | | TOTAL 3B1D Specialized Skills Training | 33,760 | 632 | 2,526 | 36,918 | 2,632 | 974 | 40,524 | | #### I. <u>Description of Operations Financed</u> Marine Corps personnel assigned to duty under instruction prior to qualification as Naval Aviators or Naval Flight Officers are trained either at U.S. Naval Air Station, Pensacola, Florida or U.S. Naval Air Station, Corpus Christi, Texas. The majority of flight training costs are incurred by the U.S. Navy. The Marine Corps provides limited operation and maintenance support for its personnel at these installations. #### II. Force Structure Summary The Marine Corps has small administrative detachments at these Naval Air Stations providing support to Marine students undergoing instruction. This sub-activity group provides for routine administrative services, maintenance of office machines, other minor property, and limited travel and per diem. The actual cost of "hands on, hard skill" training is incurred by the Navy. ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | | | FY 2002 | | | |-----------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Flight Training | 168 | 170 | 168 | 168 | 175 | ## B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 170 | 168 | | Congressional Adjustments - Distributed | 0 | 100 | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | 3 | -2 | | | Congressional Adjustments – General Provisions | | | | Subtotal Appropriation Amount | 168 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 0 | | | Subtotal Baseline Funding | 168 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | - | 6 | | Functional Transfers | | 0 | | Program Changes | | 1 | | E E | 160 | 175 | | Current Estimate | 168 | 175 | ## C. Reconciliation of Increases and Decreases | 152.FY 2002 President's Budget Request | | 170 | |--|----|-----| | 153.Congressional Adjustments (General Provisions) | | -2 | | a) Section 8123: Management Reform Initiative | -1 | | | b) Section 8102: Travel | -1 | | | 154.FY 2002 Appropriated Amount | | 168 | | 155.Baseline Funding (subtotal) | | 168 | | 156.Revised FY 2002 Current Estimate | | 168 | | 157.FY 2003 Price Growth | | 6 | | 158.One Time FY 2002 Costs | | 2 | | a) Increase associated with one-time FY 200 Congressional adjustments. | 2 | | | 159.Program Decrease in FY 2003 | | -1 | | a) Decrease in supplies and materials. | -1 | | | 160.FY 2003 Budget Request | | 175 | | | | | ## IV. Performance Criteria and Evaluation Summary: Flight Training | | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | |------------------|-------------|-------------|-------------| | Active | | | | | Inputs | 452 | 412 | 434 | | Graduates | 339 | 331 | 328 | | Workloads | 585 | 507 | 527 | | | | | | | Total Work Loads | 0 | 0 | 0 | | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|---------|-----------|------------|---------|-------------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | ES | <u>ES</u> | FY 2003 | ES | $\underline{\text{WY}}$ | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | | TOTAL CIVPERS | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | | Active Marine Officer | 277 | 277 | 0 | 277 | 277 | 277 | 0 | 277 | | Active Marine Enlisted | 453 | 450 | 0 | 450 | 453 | 450 | 0 | 450 | | Total Military Personnel | 730 | 727 | 0 | 727 | 730 | 727 | 0 | 727 | | VI. Summary of Price and Program Growth (OP-32) | FY-01
Program
Total | FY-02
Price
Growth |
FY-02
Program
Growth | FY-02
Program
Total | FY-03
Price
Growth | FY-03
Program
Growth | FY-03
Program
Total | |---|---------------------------|--------------------------|----------------------------|---------------------------|--------------------------|----------------------------|---------------------------| | 3B2D | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 53 | 1 | -19 | 35 | 4 | 0 | 39 | | TOTAL 01 Civilian Personnel Compensation | 53 | 1 | -19 | 35 | 4 | 0 | 39 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 35 | 1 | 3 | 39 | 1 | 1 | 41 | | TOTAL 03 Travel | 35 | 1 | 3 | 39 | 1 | 1 | 41 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0414 Air Force Managed Purchases | 17 | 1 | 0 | 18 | 0 | 0 | 18 | | TOTAL 04 WCF Supplies & Materials Purchases | 17 | 1 | 0 | 18 | 0 | 0 | 18 | | 09 OTHER PURCHASES | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 24 | 0 | 5 | 29 | 0 | 0 | 29 | | 0925 Equipment Purchases | 27 | 0 | 8 | 35 | 1 | 0 | 36 | | 0989 Other Contracts | 12 | 0 | 0 | 12 | 0 | 0 | 12 | | TOTAL 09 OTHER PURCHASES | 63 | 0 | 13 | 76 | 1 | 0 | 77 | | TOTAL 3B2D Flight Training | 168 | 3 | -3 | 168 | 6 | 1 | 175 | Department of the Navy Operation and Maintenance, Marine Corps 3B3D Professional Development Education FY 2003 President's Budget Submission #### I. Description of Operations Financed This sub-activity group allows career Marines to enhance their overall professional development and to qualify them for increased command and staff responsibilities. Funded in this sub-activity group are programs for officers and Staff Non-Commissioned Officers (SNCOs) within the Marine Corps, at schools of other Services, and at civilian institutions. The Marine Corps Combat Development Command (MCCDC), Quantico, Virginia, is the field activity with primary responsibility for professional development education. The professional development education schools located at this installation are the Command and Staff College, Amphibious Warfare School and the SNCO Academy. The courses taught at the Command and Staff College and the Amphibious Warfare School are designed primarily for majors and captains. These courses emphasize the Marine Air-Ground team in amphibious operations to prepare the student for command and staff assignments at the Division/Wing, Regiment/Group and Battalion/Squadron levels, as well as for assignment to departmental, joint or combined staffs. The overall objective of the instruction is to present the doctrine, tactics and techniques of amphibious warfare with a view toward potential employment and responsiveness of amphibious forces in support of changing national strategy. This sub-activity group also supports Marines undergoing professional development education at schools of other Services and at civilian institutions where students study a variety of academic courses to prepare them for staff assignments that require expertise in technical or scientific areas. #### **II. Force Structure Summary** The operational support funded in this sub-activity group includes the direct requirements of the professional development schools at the six Marine Corps installations; various costs of Marines assigned to civilian institutions; and administrative support for Marines attending other Service schools. Specific examples of items financed include materials and supplies; professional books and literature; computer assisted instructions; travel and per diem; tuition, book and fee charges at civilian institutions; civilian salaries; and administrative expenses to include material, supplies and maintenance of office machines and purchases of minor equipment. #### Department of the Navy Operation and Maintenance, Marine Corps 3B3D Professional Development Education FY 2003 President's Budget Submission ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | | | FY 2002 | | | |------------------------------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Professional Development Education | 8,674 | 8,553 | 8,497 | 8,497 | 8,912 | ## B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 8,553 | 8.497 | | Congressional Adjustments - Distributed | 0,555 | 0,157 | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -56 | | | ž | 8,497 | | | Subtotal Appropriation Amount | , | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 0 | | | Subtotal Baseline Funding | 8,497 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 370 | | Functional Transfers | | 0 | | Program Changes | | 45 | | e e | 0.407 | | | Current Estimate | 8,497 | 8,912 | #### Department of the Navy Operation and Maintenance, Marine Corps 3B3D Professional Development Education FY 2003 President's Budget Submission ## C. Reconciliation of Increases and Decreases | 161.FY 2002 President's Budget Request | | 8,553 | |--|-----|-------| | 162.Congressional Adjustments (General Provisions) | | -56 | | a) Section 8102: Travel | -1 | | | b) Section 8123: Management Reform Initiative | -55 | | | 163.FY 2002 Appropriated Amount | | 8,497 | | 164.Baseline Funding (subtotal) | | 8,497 | | 165.Revised FY 2002 Current Estimate | | 8,497 | | 166.FY 2003 Price Growth | | 370 | | 167.Program Growth in FY 2003 | | 5 | | a) Increase in materials and supplies. | 5 | | | 168.One Time FY 2002 Costs | | 57 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 57 | | | 169.Program Decrease in FY 2003 | | -17 | | a) Decrease associated with Navy Marine Corps Intranet Discontinued Support costs. | -17 | | | 170.FY 2003 Budget Request | | 8,912 | Department of the Navy Operation and Maintenance, Marine Corps 3B3D Professional Development Education FY 2003 President's Budget Submission #### IV. Performance Criteria and Evaluation Summary: #### PROFESSIONAL DEVELOPMENT | | <u>FY01</u> | FY02 | <u>FY03</u> | |-----------------------------|-------------|------|-------------| | <u>Active</u> | | | | | Inputs | 6841 | 8615 | 8395 | | Graduates | 6193 | 8526 | 8308 | | Loads | 1360 | 1650 | 1618 | | | | | | | Reserves | | | | | Inputs | 598 | 959 | 882 | | Graduates | 530 | 959 | 882 | | Loads | 35 | 49 | 37 | | | | | | | <u>Total Training Loads</u> | | | | | Inputs | 7439 | 9574 | 9277 | | Graduates | 6723 | 9485 | 9190 | | Loads | 1395 | 1699 | 1655 | | | | | | | Total Workloads | 1052 | 1244 | 1208 | #### Department of the Navy Operation and Maintenance, Marine Corps 3B3D Professional Development Education FY 2003 President's Budget Submission | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|-----------|---------|------------|-----------|------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | ES | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 32 | 40 | 0 | 40 | 33 | 40 | 0 | 40 | | TOTAL CIVPERS | 32 | 40 | 0 | 40 | 33 | 40 | 0 | 40 | | Active Marine Officer | 90 | 91 | 0 | 91 | 90 | 91 | 0 | 91 | | Active Marine Enlisted | 229 | 229 | 0 | 229 | 229 | 229 | 0 | 229 | | Total Military Personnel | 319 | 320 | 0 | 320 | 319 | 320 | 0 | 320 | #### Department of the Navy Operation and Maintenance, Marine Corps 3B3D Professional Development Education FY 2003 President's Budget Submission | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---------|---|--|---|--
---|---| | Program | Price | Program | Program | Price | Program | Program | | Total | Growth | Growth | Total | Growth | Growth | Total | 2,039 | 117 | 445 | 2,601 | 275 | 0 | 2,876 | | 0 | 2 | 55 | 57 | 6 | 0 | 63 | | 2,039 | 119 | 500 | 2,658 | 281 | 0 | 2,939 | | | | | | | | | | 85 | 1 | -57 | 29 | 1 | 1 | 31 | | 85 | 1 | -57 | 29 | 1 | 1 | 31 | | | | | | | | | | 102 | 2 | 0 | 104 | 2 | 0 | 106 | | 102 | 2 | 0 | 104 | 2 | 0 | 106 | | | | | | | | | | 1,315 | 22 | -831 | 506 | 8 | 57 | 571 | | 344 | 6 | 0 | 350 | 5 | 0 | 355 | | 264 | 4 | 0 | 268 | 4 | 0 | 272 | | 4,525 | 77 | -20 | 4,582 | 69 | -13 | 4,638 | | 6,448 | 109 | -851 | 5,706 | 86 | 44 | 5,836 | | 8,674 | 231 | -408 | 8,497 | 370 | 45 | 8,912 | | | Program Total 2,039 0 2,039 85 85 85 102 102 1,315 344 264 4,525 6,448 | Program Price Total Growth 2,039 117 0 2 2,039 119 85 1 85 1 102 2 102 2 102 2 1,315 22 344 6 264 4 4,525 77 6,448 109 | Program Total Price Growth Program Growth 2,039 117 445 0 2 55 2,039 119 500 85 1 -57 85 1 -57 102 2 0 102 2 0 1315 22 -831 344 6 0 264 4 0 4,525 77 -20 6,448 109 -851 | Program Total Price Growth Program Growth Program Total 2,039 117 445 2,601 0 2 55 57 2,039 119 500 2,658 85 1 -57 29 85 1 -57 29 102 2 0 104 102 2 0 104 102 2 0 104 4 0 26 350 264 4 0 268 4,525 77 -20 4,582 6,448 109 -851 5,706 | Program Total Price Growth Program Growth Program Total Price Growth 2,039 117 445 2,601 275 0 2 55 57 6 2,039 119 500 2,658 281 85 1 -57 29 1 85 1 -57 29 1 102 2 0 104 2 102 2 0 104 2 1315 22 -831 506 8 344 6 0 350 5 264 4 0 268 4 4,525 77 -20 4,582 69 6,448 109 -851 5,706 86 | Program Total Price Growth Program Growth Program Total Price Growth Program Growth 2,039 117 445 2,601 275 0 0 2 55 57 6 0 2,039 119 500 2,658 281 0 85 1 -57 29 1 1 85 1 -57 29 1 1 102 2 0 104 2 0 102 2 0 104 2 0 1,315 22 -831 506 8 57 344 6 0 350 5 0 264 4 0 268 4 0 4,525 77 -20 4,582 69 -13 6,448 109 -851 5,706 86 44 | #### I. Description of Operations Financed This sub-activity group funds travel and per diem costs of Marine students attending Service and civilian schools away from their permanent duty stations. Also included are costs for training support equipment, audiovisual aids, computer-assisted training programs, and direct administrative support to the training management function, the Expeditionary Warfare Training Groups (EWTGs), minor training devices and the Marine Corps Institute. #### **II. Force Structure Summary** This sub-activity group supports unit training at the Mountain Warfare Training Center, Bridgeport, CA and Weapons Training Battalion, Quantico, VA; provides funds for contractor operation and maintenance of approximately 1,410 training devices; provides TAD support for approximately 20,734 Marine students attending formal schools training; supports the training management function at Marine Corps Combat Development Command, Quantico, VA, and the Marine Corps Institute. Annually, the Marine Corps Institute provides approximately 750,000 prep sheets, and 6,000 training packages. #### III. Financial Summary (\$ in Thousands): #### A. Sub-Activity Group Total | | | | FY 2002 | | | |------------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Training Support | 90,183 | 95,066 | 93,343 | 98,417 | 112,202 | ## B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 95,066 | 98,417 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | -260 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -1,463 | | | Subtotal Appropriation Amount | 93,343 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 5,074 | | | Subtotal Baseline Funding | 98,417 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 2,527 | | Functional Transfers | | 0 | | Program Changes | | 11,258 | | Current Estimate | 98,417 | 112,202 | | | | | | 171.FY 2002 President's Budget Request | | 95,066 | |---|-------|--------| | 172.Congressional Adjustment (Undistributed) | | -260 | | a) Headquarters Staff Reduction | -260 | | | 173.Congressional Adjustments (General Provisions) | | -1,463 | | a) Section 8123: Management Reform Initiative | -526 | | | b) Section 8102: Travel | -937 | | | 174.FY 2002 Appropriated Amount | | 93,343 | | 175.Program Increases FY 2002 (Emergent Requirements) | | 2,918 | | a) Increase for travel and support of the newly implemented Martial Arts Program. | 500 | | | b) Increase due to augmentation of the Basic Reconnaissance Course in support of USMC goal of "fixing Recon" as part of CMC's Readiness Pillar. | 35 | | | c) Increase due to implementation of the Civilian Leadership and Career Development Course to strengthen the career and
leadership skills of civilian employees. | 1,430 | | | d) Increase to sustain the Information Assurance Training Program. | 953 | | | 176.Program Increases FY 2002 (Technical Adjustments) | | 2,156 | | Technical adjustment between Base Operations (3A3C), Officer Acquisition (3A2C), and Training Support (3B4D) for
telephone costs. | 116 | | | b) Technical adjustment from AGSAG 3C2F Off-Duty Education to support the transition of the Marine Corps Satellite Education
Network (MCSEN) from the Life Long Learning to Distance Learning Program. | 1,900 | | | c) Realignment from AGSAG 1A1A to support the move of the Office of Science and Innovation from the Marine Corps Combat Development Command to the Marine Corps Training and Education Command. (1 E/S) | 140 | | | 177.Baseline Funding (subtotal) | | 98,417 | | 178.Revised FY 2002 Current Estimate | | 98,417 | | 179.FY 2003 Price Growth | | 2,527 | | 180.Program Growth in FY 2003 | | 10,945 | | a) Increase for Contracting Officer Representatives (COR's) and Customer Technical Representatives (CTRs) associated with the
implementation of the Navy Marine Corps Intranet. | 237 | | | b) Increase in student TAD due to increased enrollments in formal schools. | 2,634 | | | c) Increase in contracting support. | 402 | | | d) Increase due to implementation of the Civilian Leadership and Career Development Course to strengthen the career and
leadership skills of civilian employees. | 470 | | | e) | Increase to support the new Joint Forces Travel Regulations Laundry and Dry Cleaning entitlement for travel in excess of 7 consecutive days. | 1,700 | | |--------|---|-------|---------| | f) | Increase to support postage and printing requirements for training material in support of the Marine Corps Institute. | 3,120 | | | g) | Increase to support funding of additional civilian staff (5 E/S, 5 W/Y) required for the Training and Education Command. | 520 | | | h) | Increase to support funding of additional civilian staff to establish a Range Management Office. (3E/S, 3W/Y) | 413 | | | i) | Increase in funding to fully support requirements to train Marines on the Status of Resources Training System (SORTS). | 119 | | | j) | Increase to support expansion of the International Military Education Training (IMET) program. | 1,330 | | | 181.O | ne Time FY 2002 Costs | | 674 | | a) | Increase associated with one-time FY 2002 Congressional adjustments. | 1,485 | | | b) | Decrease associated with a one-time start-up cost, in FY 2002, for the Martial Arts program. | -300 | | | c) | Decrease associated with Information Assurance training
one-time start-up costs in FY 2002. | -511 | | | 182.Pr | ogram Decrease in FY 2003 | | -361 | | a) | Decrease associated with Material Command efficiencies related to contracted support, acquisition/procurement processes, and other logistics process improvement initiatives. | -353 | | | b) | Decrease associated with Navy Marine Corps Intranet Discontinued Service costs | -8 | | | 183.FY | Y 2003 Budget Request | | 112,202 | #### IV. Performance Criteria and Evaluation Summary: | _ | | | - | | | |---|-----|-----|---|-----|-------| | 1 | rai | nın | 0 | inn | port: | | | | | | | | | Training Support: | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | |--|-------------|-------------|-------------| | Students to Training: | 20154 | 22135 | 23877 | | Number of Training Devices/
Simulators (COMS) | 1513 | 1513 | 1513 | | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|-----------|-----------|------------|---------|-------------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | <u>ES</u> | FY 2003 | ES | $\underline{\text{WY}}$ | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 166 | 160 | -1 | 159 | 168 | 158 | -4 | 154 | | TOTAL CIVPERS | 166 | 160 | -1 | 159 | 168 | 158 | -4 | 154 | | Active Marine Officer | 158 | 157 | -1 | 156 | 158 | 157 | -1 | 156 | | Active Marine Enlisted | 439 | 430 | -5 | 425 | 439 | 430 | -5 | 425 | | Total Military Personnel | 597 | 587 | -6 | 581 | 597 | 587 | -6 | 581 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 3DAD | | | | | | | | | 3B4D | | | | | | | | | 01 Civilian Personnel Compensation | 0.010 | 415 | 2.1.5 | 0.000 | 000 | 150 | 0.000 | | 0101 Exec Gen & Spec Schedules | 8,918 | 417 | -245 | 9,090 | 990 | -178 | 9,902 | | 0103 Wage Board | 494 | 18 | -124 | 388 | 38 | 0 | 426 | | 0111 Disability Compensation | 33 | 0 | -32 | 1 | 0 | 0 | 1 | | TOTAL 01 Civilian Personnel Compensation | 9,445 | 435 | -401 | 9,479 | 1,028 | -178 | 10,329 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 24,540 | 417 | 3,230 | 28,187 | 507 | 4,846 | 33,540 | | TOTAL 03 Travel | 24,540 | 417 | 3,230 | 28,187 | 507 | 4,846 | 33,540 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 3 | 0 | 0 | 3 | 0 | 0 | 3 | | 0412 Navy Managed Purchases | 216 | 2 | 5 | 223 | 70 | -65 | 228 | | 0415 DLA Managed Purchases | 519 | 2 | 15 | 536 | 19 | -8 | 547 | | 0416 GSA Managed Supplies and Materials | 3,693 | 63 | -933 | 2,823 | 42 | -122 | 2,743 | | TOTAL 04 WCF Supplies & Materials Purchases | 4,431 | 67 | -913 | 3,585 | 131 | -195 | 3,521 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0506 DLA WCF Equipment | 141 | 1 | 4 | 146 | 5 | 1 | 152 | | TOTAL 05 STOCK FUND EQUIPMENT | 141 | 1 | 4 | 146 | 5 | 1 | 152 | | TOTAL 03 STOCK FUND EQUIPMENT | 141 | 1 | 4 | 140 | 3 | 1 | 132 | | 09 OTHER PURCHASES | | | | | | | | | 0917 Postal Services (USPS) | 689 | 12 | 20 | 721 | 11 | 0 | 732 | | 0920 Supplies & Materials (Non WCF) | 1,054 | 18 | 507 | 1,579 | 24 | 1,442 | 3,045 | | 0921 Printing and Reproduction | 198 | 3 | 25 | 226 | 3 | 3,603 | 3,832 | | 0922 Equip Maintenance by Contract | 17,784 | 302 | -125 | 17,961 | 269 | 71 | 18,301 | | 0925 Equipment Purchases | 842 | 14 | 25 | 881 | 13 | 0 | 894 | | 0933 Studies, Analysis, and Eval | 5,234 | 89 | -84 | 5,239 | 79 | -95 | 5,223 | | 0934 Engineering & Tech Svcs | 1,856 | 32 | -30 | 1,858 | 28 | -33 | 1,853 | | 0987 Other Intragovernmental Purchases | 102 | 2 | 0 | 104 | 2 | 0 | 106 | | oyor outer mango reminental ratemates | 102 | _ | v | 10. | - | · · | 100 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | | |---|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | | | | | | | . = | | | | 0989 Other Contracts | 23,867 | 406 | 4,178 | 28,451 | 427 | 1,796 | 30,674 | | | TOTAL 09 OTHER PURCHASES | 51,626 | 878 | 4,516 | 57,020 | 856 | 6,784 | 64,660 | | | TOTAL 3B4D Training Support | 90,183 | 1,798 | 6,436 | 98,417 | 2,527 | 11,258 | 112,202 | | #### I. Description of Operations Financed This sub-activity group funds base support functions for the Basic Skills and Advanced Training Activity Group in the following categories: Administrative services include such functions as installation financial and military/civilian manpower management and base safety and legal services. Specific services finance organic supply operations in support of the installations, including vehicle operation and maintenance. Community support services provide for support of living facilities, food services, recreation areas, special services programs and common use facilities. Real Property services consist of utilities operations and other engineering support. Base communication includes the operation and maintenance of telephone systems, including record communications (data card, magnetic tape, teletype), radio and facsimile equipment and the administrative costs associated with message reproduction and distribution, as well as payments for long distance toll charges. The environmental category includes compliance, conservation, and pollution prevention. These operations includes air, water, and soil pollution abatement; environmental restoration; natural, cultural, historic, land, forest, and coastal zone management; and hazardous waste handling and disposal. Also included under Base Support are injury compensation payments and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps base, posts and stations. #### **II. Force Structure Summary** This sub-activity group provides base support functions to Marine Corps Base Quantico. #### III. Financial Summary (\$ in Thousands): #### A. Sub-Activity Group Total | | | | FY 2002 | | | |--------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Base Support | 56,351 | 65,140 | 63,892 | 59,920 | 80,141 | ## B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 65,140 | 59,920 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -1,248 | | | Subtotal Appropriation Amount | 63,892 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | -3,972 | | | Subtotal Baseline Funding | 59,920 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 2,881 | | Functional Transfers | | 0 | | Program Changes | | 17,340 | | Current Estimate | 59,920 | 80,141 | #### C. Reconciliation of Increases and Decreases | 184.FY 2002 President's Budget Request | | 65,140 | |--|--------|--------| | 185.Congressional Adjustments (General Provisions) | | -1,248 | | a) Section 8146: Savings from use of Govt Purchase Card | -912 | 1,2 10 | | b) Section 8102: Travel | -15 | | | c) Section 8123: Management Reform Initiative | -321 | | | 186.FY 2002 Appropriated Amount | | 63,892 | | 187.Program Increases FY 2002 (Functional Transfers) | | 437 | | a) Transfer of billets to Marine Corps Combat Development Command (MCCDC) due to the regionalization of Marine Corps contracting functions throughout the National Capital Region. (4 W/Y, 4 E/S) | 267 | | | b) Transfer for resources from MCPASA to Marine Corps Systems Command (SYSCOM) and Marine Corps Combat Development Command (MCCDC) in support of Marine Corps Information Technology and Information Center (MITNOC). (3 W/Y, 3 E/S) | 170 | | | 188.Program Increases FY 2002 (Technical Adjustments) | | 90 | | a) Technical adjustment between the Base Operations AGSAGs (1A4A, 3A3C, 3B5D, 3C4F, 4A5G) to properly reflect execution
of the Marine Corps Community Services (MCCS) Program. | 90 | | | 189.Program Decreases FY 2002 (Emergent Requirements) | | -2,885 | | a) Deferral of Base Operations funding to FY 2003 in order to fund critical emergent requirements in other Operation and
Maintenance (O&M) areas. | -2,885 | | | 190.Program Decreases FY 2002 (Technical Adjustments) | | -1,614 | | Technical adjustment between Base Operations AGSAGs (3A3C and 3B5D) to properly reflect the execution of base
communications and other base operating costs at the Officer Candidate School, Quantico, VA. | -714 | | | b) Technical adjustment between the AGSAGs: Base Operations (3A3C), Officer Acquisition (3A2C), and Training Support (3B4D) for telephone costs. | -144 | | | c) Technical adjustment between Base Operations, Field Logistics, and Special Support AGSAGs (1A4A, 3B5D, 1A2A, and 4A2G) to properly reflect execution of the Defense Information Systems Agency (DISA) bill. | -756 |
 | 191.Baseline Funding (subtotal) | | 59,920 | | 192.Revised FY 2002 Current Estimate | | 59,920 | | 193.FY 2003 Price Growth | | 2,881 | | 194.Program Growth in FY 2003 | | 21,230 | | a) Increase to fully fund Other Base Operating costs at Marine Corps Base Quantico, VA. | 926 | | | b) Increase in requirement for Morale, Welfare and Recreation to fund quality of life programs for Enlisted Marines. | 92 | | | c) Increase to support legacy application transition to the Navy Marine Corps Intranet. | 2,563 | | |---|--------|--------| | d) Increase for Contracting Officer Representatives (CORs) and Customer Technical Representatives (CTRs) associated with the
implementation of the Navy Marine Corps Intranet. | 237 | | | e) Increase reflects the full year of Navy Marine Corps Intranet seat Service Costs. | 17,412 | | | 195.One Time FY 2002 Costs | | 341 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 341 | | | 196.Program Decrease in FY 2003 | | -4,231 | | a) Savings associated with the Marine Corps Installation Reform Program. | -217 | | | b) Reduction in costs associated with the A-76 Program. | -131 | | | c) Reduction in utilities based on cost assumptions related to the expected price of electricity and natural gas. | -176 | | | d) Decrease in collateral equipment associated with Military Construction projects at Marine Corps Base Quantico, VA. | -3,707 | | | 197.FY 2003 Budget Request | | 80,141 | | | | FY 2001 | FY 2002 | FY 2003 | |---------------------|---|---------|---------|---------| | A. Special In | terest Category Totals (\$) | | | | | (| Other Base Operating Support | 41,017 | 44,255 | 64,372 | |] | Base Communications | 2,090 | 2,112 | 1,978 | |] | Environmental Conservation | 4,477 | 600 | 600 | |] | Environmental Compliance | 3,633 | 4,018 | 4,056 | |] | Pollution Prevention | 505 | 2,942 | 2,942 | | I | Morale, Welfare and Recreation | 2,202 | 4,062 | 4,227 | |] | Bachelor Quarters Operations | 208 | 213 | 217 | | (| Child Care | 1,080 | 1,132 | 1,153 | | 1 | Family Services | 1,139 | 586 | 596 | | B. <u>Performan</u> | nce Criteria | | | | | 1 | Number of BEQ Spaces | 2,680 | 2,680 | 2,680 | | 1 | Number of BOQ Spaces | 3,144 | 3,144 | 3,144 | | I | Motor Vehicles A-N | | | | | (| Owned | 177 | 177 | 177 | | 1 | Leased | 350 | 350 | 350 | | I | Major Programs (\$) | | | | | τ | Utilities | 7,310 | 8,063 | 7,952 | | (| Other Engineering Support | 4,768 | 3,795 | 3,661 | | Ì | Fire Safety | 2,889 | 3,348 | 3,409 | | I | Marine Corps Community Services | | | | | | Number of Child Care Spaces | 865 | 865 | 865 | | I | Population Served for Community Service Center Programs | 45,000 | 45,000 | 45,000 | | <u> 1</u> | Number of Installations (CONUS) | 1 | 1 | 1 | | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|---------|-----------|------------|-----------|------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | ES | <u>ES</u> | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 487 | 374 | 14 | 388 | 516 | 407 | -33 | 374 | | TOTAL CIVPERS | 487 | 374 | 14 | 388 | 516 | 407 | -33 | 374 | | Active Marine Officer | 6 | 6 | 0 | 6 | 6 | 6 | 0 | 6 | | Active Marine Enlisted | 66 | 67 | -1 | 66 | 66 | 67 | -1 | 66 | | Total Military Personnel | 72 | 73 | -1 | 72 | 72 | 73 | -1 | 72 | | VI. Summary of Price and Program Growth (OP-32) | FY-01
Program
Total | FY-02
Price
Growth | FY-02
Program
Growth | FY-02
Program
Total | FY-03
Price
Growth | FY-03
Program
Growth | FY-03
Program
Total | |--|---------------------------|--------------------------|----------------------------|---------------------------|--------------------------|----------------------------|---------------------------| | 3B5D | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 24,342 | 1,069 | -6,134 | 19,277 | 1,936 | -2,565 | 18,648 | | 0103 Wage Board | 6,918 | 353 | -747 | 6,524 | 640 | 0 | 7,164 | | 0111 Disability Compensation | 1,016 | 0 | -6 | 1,010 | 0 | 0 | 1,010 | | TOTAL 01 Civilian Personnel Compensation | 32,276 | 1,422 | -6,887 | 26,811 | 2,576 | -2,565 | 26,822 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 472 | 8 | -15 | 465 | 7 | 0 | 472 | | TOTAL 03 Travel | 472 | 8 | -15 | 465 | 7 | 0 | 472 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 122 | 9 | -14 | 117 | -20 | 0 | 97 | | 0416 GSA Managed Supplies and Materials | 48 | 1 | 0 | 49 | 1 | 0 | 50 | | 0417 Local Proc DoD Managed Supp & Materials | 12 | 0 | 0 | 12 | 0 | 0 | 12 | | TOTAL 04 WCF Supplies & Materials Purchases | 182 | 10 | -14 | 178 | -19 | 0 | 159 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0503 Navy WCF Equipment | 1 | 0 | 0 | 1 | 0 | 0 | 1 | | 0506 DLA WCF Equipment | 16 | 0 | 0 | 16 | 1 | 0 | 17 | | TOTAL 05 STOCK FUND EQUIPMENT | 17 | 0 | 0 | 17 | 1 | 0 | 18 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0647 DISA Information Services | 741 | 15 | -756 | 0 | 0 | 0 | 0 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 741 | 15 | -756 | 0 | 0 | 0 | 0 | | 07 Transportation | | | | | | | | | 0771 Commercial Transportation | 80 | 1 | 0 | 81 | 1 | 0 | 82 | | TOTAL 07 Transportation | 80 | 1 | 0 | 81 | 1 | 0 | 82 | | 09 OTHER PURCHASES | | | | | | | | | 0913 PURCH UTIL (Non WCF) | 1,438 | 24 | 1,200 | 2,662 | 40 | -331 | 2,371 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 0914 Purchased Communications (Non WCF) | 1,273 | 22 | 4,480 | 5,775 | 19 | 17,331 | 23,125 | | 0917 Postal Services (USPS) | 218 | 4 | 0 | 222 | 3 | 0 | 225 | | 0920 Supplies & Materials (Non WCF) | 7,236 | 123 | 2,625 | 9,984 | 150 | 1,751 | 11,885 | | 0921 Printing and Reproduction | 70 | 1 | 0 | 71 | 1 | 0 | 72 | | 0925 Equipment Purchases | 3,080 | 52 | -1,006 | 2,126 | 32 | 373 | 2,531 | | 0987 Other Intragovernmental Purchases | 208 | 4 | 0 | 212 | 3 | 0 | 215 | | 0989 Other Contracts | 4,810 | 82 | -440 | 4,452 | 67 | 781 | 5,300 | | 0998 Other Costs | 4,250 | 0 | 2,614 | 6,864 | 0 | 0 | 6,864 | | TOTAL 09 OTHER PURCHASES | 22,583 | 312 | 9,473 | 32,368 | 315 | 19,905 | 52,588 | | TOTAL 3B5D Base Support | 56,351 | 1,768 | 1,801 | 59,920 | 2,881 | 17,340 | 80,141 | #### I. Description of Operations Financed This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) for the Basic Skills and Advanced Training Activity Group. Sustainment provides resources for maintenance and repair activities necessary to keep an inventory of facilities in good working order. It includes regularly scheduled adjustments and inspections, preventive maintenance tasks, and emergency response and service calls for minor repairs. Sustainment also includes major repairs or replacement of facility components (usually accomplished by contract) that are expected to occur periodically throughout the life cycle of facilities. This work includes regular roof replacement, refinishing of wall surfaces, repair and replacement of heating and cooling systems, replacement of tile and carpeting, and similar types of work. Restoration includes repair and replacement work to restore facilities damaged by lack of sustainment, excessive age, natural disaster, fire, accident, or other causes. Modernization includes alteration of facilities solely to implement new or higher standards (including regulatory changes), to accommodate new functions, or to replace building components that typically last more than 50 years (such as foundations and structural members). #### **II. Force Structure Summary** This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) functions for Marine Corps Base Quantico, VA. #### III. Financial Summary (\$ in Thousands): #### A. Sub-Activity Group Total | | | | FY 2002 | | | |--|--------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
Actuals | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Facilities Sustainment, Restoration, and Modernization | 52,056 | 28,078 | 27,908 | 32,174 | 30,144 | #### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 28,078 | 32,174 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -170 | | | Subtotal Appropriation Amount | 27,908 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 4,266 | | | Subtotal Baseline Funding | 32,174 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 1354 | | Functional Transfers | | 0 | | Program Changes | | -3,384 | | Current Estimate | 32,174 | 30,144 | #### C. Reconciliation of Increases and Decreases | 198.FY 2002 President's Budget Request | | 28,078 |
--|--------|--------| | 199.Congressional Adjustment (General Provision) | | -170 | | a) Section 8123: Management Reform Initiative | -170 | | | 200.FY 2002 Appropriated Amount | | 27,908 | | 201.Program Increases FY 2002 (Emergent Requirements) | | 4,266 | | a) Increase reflects emergent requirement to fund Facilities Sustainment and Restoration and Modernization projects at Marine
Corps Base Quantico, VA. | 4,266 | | | 202.Baseline Funding (subtotal) | | 32,174 | | 203.Revised FY 2002 Current Estimate | | 32,174 | | 204.FY 2003 Price Growth | | 1,354 | | 205.One Time FY 2002 Costs | | 173 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 173 | | | 206.Program Decrease in FY 2003 | | -3,557 | | a) Reduction in funded Facilities Sustainment, Restoration, and Modernization projects at Marine Corps Base Quantico, VA. | -595 | | | b) Savings associated with the Marine Corps Installation Reform Program. | -988 | | | c) Decrease in civilian transition and civilian substitution costs as a majority of A-76 studies complete during FY 2002. | -1,974 | | | 207.FY 2003 Budget Request | | 30,144 | | | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | A. Special Interest Category Totals (\$) | | | | | Real Property Maintenance | 45,146 | 21,605 | 24,206 | | Bachelor Quarters - Maintenance | 6,160 | 9,506 | 4,869 | | Morale, Welfare, Recreation | 0 | 313 | 319 | | Demolition | 750 | 750 | 750 | | B. Performance Criteria | | | | | Facilities Supported (Thousand Sq Ft) | 5,240 | 5,240 | 5,240 | | Number of Installations | | | | | CONUS | 1 | 1 | 1 | | V. Personnel Summary: | | Change | | | | | Change | | | |--------------------------|-----------|---------|------------|-----------|------------------|------------------|------------|------------------|--| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | | <u>ES</u> | ES | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | | DHUS - Direct Hire, U.S. | 179 | 152 | -18 | 134 | 198 | 148 | -10 | 138 | | | TOTAL CIVPERS | 179 | 152 | -18 | 134 | 198 | 148 | -10 | 138 | | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 3B6K | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 1,053 | 43 | -151 | 945 | 106 | 0 | 1,051 | | 0103 Wage Board | 10,466 | 407 | -3,314 | 7,559 | 806 | -535 | 7,830 | | TOTAL 01 Civilian Personnel Compensation | 11,519 | 450 | -3,465 | 8,504 | 912 | -535 | 8,881 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0412 Navy Managed Purchases | 246 | 2 | 0 | 248 | 78 | 0 | 326 | | 0416 GSA Managed Supplies and Materials | 83 | 1 | 0 | 84 | 1 | 0 | 85 | | TOTAL 04 WCF Supplies & Materials Purchases | 329 | 3 | 0 | 332 | 79 | 0 | 411 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0635 Naval Public Works Ctr (Other) | 340 | 3 | 0 | 343 | 18 | 0 | 361 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 340 | 3 | 0 | 343 | 18 | 0 | 361 | | 09 OTHER PURCHASES | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 907 | 15 | 0 | 922 | 14 | 0 | 936 | | 0921 Printing and Reproduction | 50 | 1 | 0 | 51 | 1 | 0 | 52 | | 0923 FAC maint by contract | 35,881 | 610 | -17,550 | 18,941 | 284 | -2,849 | 16,376 | | 0925 Equipment Purchases | 200 | 3 | 0 | 203 | 3 | 0 | 206 | | 0998 Other Costs | 2,830 | 48 | 0 | 2,878 | 43 | 0 | 2,921 | | TOTAL 09 OTHER PURCHASES | 39,868 | 677 | -17,550 | 22,995 | 345 | -2,849 | 20,491 | | TOTAL 3B6K Facilities Sustainment, Restoration, and Modernization | 52,056 | 1,133 | -21,015 | 32,174 | 1,354 | -3,384 | 30,144 | #### I. Description of Operations Financed Recruiting: The operations financed in this sub-activity include expenses incurred in developing a proficient military recruiting force, salaries of civilian personnel associated with recruiting, administrative supplies, communications, travel, per diem, leasing of recruiting vehicles, recruiter out-of-pocket expenses (ROPE), applicant processing costs and equipment. Advertising: Marine Corps advertising includes support for all officers, enlisted, Marine-option NROTC, retention and market analysis programs. Purchased with these funds are media (magazines, broadcast, outdoor advertising, etc.), production (creative, photography, art work), and market analysis included in the advertising campaign. #### **II. Force Structure Summary** Recruiting: Supports the Total Force procurement effort to enable enlisted and officer procurement personnel to achieve predetermined force levels in both quantity and quality of accessions. The Marine Corps total force recruiting program tasks individual recruiters to procure accessions for both the Regular and Reserve Forces. Officer procurement is the primary function of officer selection offices. A major objective of the Marine Corps is to provide quality recruits that will facilitate the reduction of first term non-expiration of active service attrition and increase combat readiness of the Fleet Marine Force. Advertising: Provides advertising support for procurement and career planning efforts while generating qualified nonprior service leads and maintaining target group awareness of Marine Corps opportunities at the desired level of response. Additionally, advertising encompasses goals to facilitate and encourage face-to-face contact between the potential applicant and the procurement force. The Marine Corps advertising program is structured to utilize all conventional media in delivering Marine Corps impressions, with direct mail and magazines used primarily as lead generating media. #### III. Financial Summary (\$ in Thousands): #### A. Sub-Activity Group Total | | | FY 2002 | | | | | | | |----------------------------|---------------------------|--------------------------|---------------|---------------------|---------------------|--|--|--| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | | | | Recruiting and Advertising | 109,033 | 109,012 | 107,471 | 107,662 | 121,345 | | | | ## B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 109,012 | 107,662 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -1,541 | | | Subtotal Appropriation Amount | 107,471 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 191 | | | Subtotal Baseline Funding | 107,662 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 2,762 | | Functional Transfers | | 0 | | Program Changes | | 10,921 | | Current Estimate | 107,662 | 121,345 | #### C. Reconciliation of Increases and Decreases | 208.FY 2002 President's Budget Request | | 109,012 | |--|-------|---------| | 209.Congressional Adjustments (General Provisions) | | -1,541 | | a) Section 8102: Travel | -944 | | | b) Section 8123: Management Reform Initiative | -597 | | | 210.FY 2002 Appropriated Amount | | 107,471 | | 211.Program Increases FY 2002 (Emergent Requirements) | | 191 | | a) Increase due to the establishment of a Diversity Coordinator position at MCRC. | 78 | | | b) Increase to upgrade the Career Planners Course. | 113 | | | 212.Baseline Funding (subtotal) | | 107,662 | | 213.Revised FY 2002 Current Estimate | | 107,662 | | 214.FY 2003 Price Growth | | 2,762 | | 215.Program Growth in FY 2003 | | 9,909 | | a) Increase for Contracting Officer Representatives (CORs) and Customer Technical Representatives (CTRs) associated with the
implementation of the Navy Marine Corps Intranet. | 422 | | | b) Increase in Recruiting Support for lead development initiatives, enhanced recruiter training, technological and equipment
upgrades at Recruiting Stations and vehicle support. | 9,487 | | | 216.One Time FY 2002 Costs | | 1,564 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 1,564 | | | 217.Program Decrease in FY 2003 | | -552 | | Decrease in Recruiting Support due to one-time implementation costs associated with Recruiting On-Line Automation
Requirements (ROAR). | -507 | | | b) Decrease in supplies and materials. | -45 | | | 218.FY 2003 Budget Request | | 121,345 | #### IV. Performance Criteria and Evaluation Summary: | | | FY 2001 | FY 2002 | FY 2003 | |------|--|-------------------------|---------------------|---------------------| | | pecial Interest Category Totals (\$) | | | | | | dvertising | | 45 , 754 | | | Re | ecruiting | <u>62,954</u> | <u>61,908</u> | 74,793
121,345 | | | | 109,033 | 107,662 | 121,345 | | Per: | formance Criteria | | | | | Pe | erformance Criteria Sub-Activity Group | | | | | | ECRUITING | | | | | 1 | . Number of Enlisted Accessions | | | | | | Nonprior service Males (Regular) | 28 , 725 |
| 32,294 | | | Nonprior service Females (Regular) | <u>2,173</u> | 2,250
33,140 | 2 , 250 | | | Nonprior service regular enlisted | 30 , 898 | 33,140 | 34,544 | | | Prior service regular enlisted | 30 | 0
33,140 | 0 | | | Total regular enlisted accessions | 30,928 | 33,140 | 34,544 | | | Nonprior service Males (Reserve) | 5 , 635 | 5,723 | | | | Nonprior service Females (Reserve) | 5, <u>272</u>
5, 907 | <u>271</u>
5,994 | $6,\frac{300}{100}$ | | | Nonprior service reserve enlisted | | | $6,\overline{100}$ | | | Prior service reserve enlisted | 2 , 972 | 3,000
8,994 | 3,201
9,301 | | | Total reserve enlisted accessions | 8,879 | 8,994 | 9,301 | | 2 | . Officer Candidates to Training | 1,471 | 2,130 | 2,160 | | | (includes PLC Junior and PLC Combined, OCC, and NROTC going to training) | | | | | 3 | . End of Fiscal year - Delayed Entry | | | | | | Program (Regular) | 17,233 | 18,308 | 18,999 | | | End of Fiscal Year - Delayed Entry | | | | | | Program (Reserve) | 3,117 | 3,233 | 3 , 355 | | 4 | . Number of Enlisted Production Recruiters | 2,650 | 2,650 | 2,650 | #### IV. Performance Criteria and Evaluation Summary: | ADVERTISING | FY 2001 | <u>FY 2002</u> | <u>FY 2003</u> | |------------------------|---------|----------------|----------------| | Television (Broadcast) | | | | | Number of Spots | 145 | 140 | 140 | | *GRP M 18-24 | 400 | 350 | 325 | | Television (Cable) | | | | | Number of Spots | 350 | 355 | 360 | | *GRP M 18-24 | 223 | 225 | 226 | | Radio | | | | | Number of Spots | 230 | 230 | 230 | | *GRP M 18-24 | 100 | 100 | 100 | | Magazines | | | | | Number of Insertions | 145 | 150 | 150 | | Circulation (Mil) | 63 | 69 | 69 | | Direct Mail | | | | | Number of Mailings | 8 | 9 | 9 | | Quantity Printed (Mil) | 14 | 12 | 12 | | Collateral Materials | | | | | Number of Pieces | 22 | 22 | 22 | | Quantity Printed | 20 | 20 | 20 | *Gross Rating Points (GRP) for Males age 18-24. The gross total of the ratings for each of the commercials in a broadcast schedule or each of the ad insertions in a print schedule. In broadcast, a specific weekly GRP level is often the objective given a buyer. GRPs are a means of expressing in percentage terms the message-weight delivery of a media schedule or vehicle. GRPs are related to advertising impressions, another expression of message-weight by the following Formula: (GRP = Advertising Impressions / Universe) | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|-----------|---------|------------|-----------|------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | ES | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 216 | 183 | 36 | 219 | 219 | 207 | 12 | 219 | | TOTAL CIVPERS | 216 | 183 | 36 | 219 | 219 | 207 | 12 | 219 | | Active Marine Officer | 371 | 371 | 0 | 371 | 371 | 371 | 0 | 371 | | Active Marine Enlisted | 3609 | 3609 | -1 | 3608 | 3609 | 3609 | -1 | 3608 | | Total Military Personnel | 3980 | 3980 | -1 | 3979 | 3980 | 3980 | -1 | 3979 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | | | | | | | | | 3C1F | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 10,722 | 490 | -558 | 10,654 | 1,221 | 561 | 12,436 | | TOTAL 01 Civilian Personnel Compensation | 10,722 | 490 | -558 | 10,654 | 1,221 | 561 | 12,436 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 28,721 | 488 | -889 | 28,320 | 510 | 2,521 | 31,351 | | TOTAL 03 Travel | 28,721 | 488 | -889 | 28,320 | 510 | 2,521 | 31,351 | | 09 OTHER PURCHASES | | | | | | | | | 0914 Purchased Communications (Non WCF) | 7,992 | 136 | 10,583 | 18,711 | 281 | 1,653 | 20,645 | | 0917 Postal Services (USPS) | 5,886 | 100 | -88 | 5,898 | 88 | -47 | 5,939 | | 0920 Supplies & Materials (Non WCF) | 7,829 | 133 | -383 | 7,579 | 114 | 123 | 7,816 | | 0921 Printing and Reproduction | 12,845 | 218 | 0 | 13,063 | 196 | 3,717 | 16,976 | | 0922 Equip Maintenance by Contract | 244 | 4 | 0 | 248 | 4 | 0 | 252 | | 0925 Equipment Purchases | 2,763 | 47 | 0 | 2,810 | 42 | 1,873 | 4,725 | | 0932 Mgt & Prof Support Services | 4,700 | 80 | 0 | 4,780 | 72 | 0 | 4,852 | | 0989 Other Contracts | 27,331 | 465 | -12,197 | 15,599 | 234 | 520 | 16,353 | | TOTAL 09 OTHER PURCHASES | 69,590 | 1,183 | -2,085 | 68,688 | 1,031 | 7,839 | 77,558 | | TOTAL 3C1F Recruiting and Advertising | 109,033 | 2,161 | -3,532 | 107,662 | 2,762 | 10,921 | 121,345 | #### I. Description of Operations Financed The Marine Corps Off-Duty Education program provides Marines an opportunity to enhance their career through education programs. This program includes the Military Academic Skills Program (MASP), formerly the Basic Skills Education Program (BSEP), and an on-duty program which is designed to remedy deficiencies in reading, mathematics, and communications skills. Other levels of education financed in this program are high school completion, apprenticeship, vocational/technical, and college level undergraduate and graduate courses. This sub-activity group also provides reimbursement to the Veterans' Administration for the Marine Corps share of the cost of the Veterans Educational Assistance Program (VEAP). #### II. Force Structure Summary The Off-Duty Education Program provides tuition assistance for Marines high school through graduate level off-duty education. This program also pays 100 percent of the total cost of the MASP and off-duty high school completion. Approximately 1,700 Marines participate in the VEAP. Approximately 21,000 Marines participate in the tuition assistance program. This program also funds HQ participation in educational conferences, maintenance of Marine Corps Satellite Education Network (MCSEN), and implementation of the Sailor/Marine American Council on Education Registry Transcript (SMART). #### III. Financial Summary (\$ in Thousands): #### A. Sub-Activity Group Total | | FY 2002 | | | | | | | |----------------------------------|------------------------|--------------------------|----------------------|---------------------|---------------------|--|--| | | FY 2001 <u>Actuals</u> | Budget
<u>Request</u> | <u>Appropriation</u> | Current
Estimate | FY 2003
Estimate | | | | Off-Duty and Voluntary Education | 20,998 | 21,994 | 21,993 | 20,093 | 34,695 | | | #### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 21,994 | 20,093 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -1 | | | Subtotal Appropriation Amount | 21,993 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | -1,900 | | | Subtotal Baseline Funding | 20,093 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 303 | | Functional Transfers | | 0 | | Program Changes | | 14,299 | | Current Estimate | 20,093 | 34,695 | #### C. Reconciliation of Increases and Decreases | 219.FY 2002 President's Budget Request | | 21,994 | |--|--------|--------| | 220.Congressional Adjustment (General Provision) | | -1 | | a) Section 8102: Travel | -1 | | | 221.FY 2002 Appropriated Amount | | 21,993 | | 222.Program Decreases FY 2002 (Technical Adjustments) | | -1,900 | | a) Transfer to AGSAG 3B4D Training Support to support the transition of Marine Corps Satellite Education Network (MCSEN)
from Life Long Learning to Distance Learning Program. | -1,900 | | | 223.Baseline Funding (subtotal) | | 20,093 | | 224.Revised FY 2002 Current Estimate | | 20,093 | | 225.FY 2003 Price Growth | | 303 | | 226.Program Growth in FY 2003 | | 14,677 | | a) Increase supports 100 percent Tuition Assistance funding for service members consistent with the National Defense
Authorization Act of 2001. | 10,477 | | | b) Increase supports counselor billets at education centers Marine Corps-wide, to support an optimal counselor to student ratio of 1 to 2,000. | 4,200 | | | 227.One Time FY 2002 Costs | | 1 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 1 | | | 228.Program Decrease in FY 2003 | | -379 | | a) Decrease associated with Navy Marine Corps Intranet Discontinued Support costs. | -8 | | | b) Decrease in materials and supplies. | -371 | | | 229.FY 2003 Budget Request | | 34,695 | #### IV. Performance Criteria and Evaluation Summary: | | <u>FY 2001</u> | <u>FY 2002</u> | FY 2003 | |--|----------------|----------------|--------------| | A. Special Interest Category Totals (\$) Tuition Assistance (TA) | 20,998 | 20,093 | 34,695 | | B. Performance Criteria | | | | | Other Off-Duty Education | 17 220 | 17.250 | 27,800 | | 1) TA (\$000)
2) VEAP (\$000) | 17,338
200 | 17,350
190 | 180 | | 3) Other Supporting Programs & Operational Costs | 3,460 | 2,553 | 2,515 | | a) Contract Counselors (FY 03) | <u>0</u> | <u>0</u> | 4,200 | | Total | 20,998 | 20,093 | 34,695 | | Course Enrollments: 1) Off-Duty Education | | | | | a. Graduate Level
course enrollments | 3,732 | 3,729 | 5,991 | | b. Undergraduate level/Vocational level course enrollments | <u>56,313</u> | <u>56,457</u> | 90,462 | | Subtotal | 60,045 | 60,186 | 96,453 | | 2) Basic Skills Education Program | | | | | a. BSEP Individual Course Enrollments | <u>1,284</u> | <u>1,495</u> | <u>1,532</u> | | Subtotal | 1,284 | 1,495 | 1,532 | | 3) High School Completion Program | | | | | a. Individual Course Enrollments | <u>17</u> | <u>13</u> | <u>13</u> | | Subtotal | 17 | 13 | 13 | | TOTAL: | 61,346 | 61,704 | 97,998 | | | * | * | | ### Department of the Navy Operation and Maintenance, Marine Corps 3C2F Off-Duty and Voluntary Education FY 2003 President's Budget Submission | V. Personnel Summary: | Change | | | | Change | | | | |-----------------------|-----------|-----------|------------|-----------|------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | <u>ES</u> | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | There are no civilians associated with this sub-activity group. Military personnel are included in Base Operations. ## Department of the Navy Operation and Maintenance, Marine Corps 3C2F Off-Duty and Voluntary Education FY 2003 President's Budget Submission | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | 3C2F | | | | | | | | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 34 | 1 | -3 | 32 | 1 | 1 | 34 | | TOTAL 03 Travel | 34 | 1 | -3 | 32 | 1 | 1 | 34 | | | | | | | | | | | 09 OTHER PURCHASES | | | | | | | | | 0914 Purchased Communications (Non WCF) | 362 | 6 | 0 | 368 | 6 | 0 | 374 | | 0920 Supplies & Materials (Non WCF) | 1,253 | 21 | -88 | 1,186 | 18 | 0 | 1,204 | | 0922 Equip Maintenance by Contract | 191 | 3 | 0 | 194 | 3 | 0 | 197 | | 0989 Other Contracts | 19,158 | 326 | -1,171 | 18,313 | 275 | 14,298 | 32,886 | | TOTAL 09 OTHER PURCHASES | 20,964 | 356 | -1,259 | 20,061 | 302 | 14,298 | 34,661 | | TOTAL 3C2F Off-Duty and Voluntary Education | 20,998 | 357 | -1,262 | 20,093 | 303 | 14,299 | 34,695 | ### I. <u>Description of Operations Financed</u> This sub-activity group finances the Department of Defense share of the costs for instructors and provides administrative supplies, tests, and training aids for Marine Junior Reserve Officers Training Corps units. ## II. Force Structure Summary This sub-activity group provides for annual orientation visits by MJROTC units to Marine Corps installations. The units are under the administrative control of Marine Corps Districts. 3C3F Junior ROTC Page 144 ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | | | FY 2002 | | | |-------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Junior ROTC | 12,628 | 12,808 | 12,971 | 12,971 | 13,312 | # B. Reconciliation Summary: | | Change | Change | |--|--------------|---------------------| | | FY 2002/2002 | <u>FY 2002/2003</u> | | | | | | Baseline Funding | 12,808 | 12,971 | | Congressional Adjustments - Distributed | 370 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -207 | | | Subtotal Appropriation Amount | 12,971 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 0 | | | Subtotal Baseline Funding | 12,971 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | 0 | 308 | | Functional Transfers | 0 | 0 | | Program Changes | 0 | 33 | | Current Estimate | 12,971 | 13,312 | # C. Reconciliation of Increases and Decreases | 230.FY 2002 President's Budget Request | | 12,808 | |---|------|--------| | 231.Congressional Adjustment (Distributed) | | 370 | | a) Junior ROTC | 370 | | | 232.Congressional Adjustments (General Provisions) | | -207 | | a) Section 8102: Travel | -102 | | | b) Section 8123: Management Reform Initiative | -105 | | | 233.FY 2002 Appropriated Amount | | 12,971 | | 234.Baseline Funding (subtotal) | | 12,971 | | 235.Revised FY 2002 Current Estimate | | 12,971 | | 236.FY 2003 Price Growth | | 308 | | 237.Program Growth in FY 2003 | | 308 | | a) Increase in supplies and materials. | 18 | | | b) Increase to support funding of additional civilian staff (3 E/S, 3 W/Y) required in support of the Marine Corps JROTC Program. | 290 | | | 238.One Time FY 2002 Costs | | -168 | | a) Decrease associated with one-time FY 2002 Congressional adjustments. | -168 | | | 239.Program Decrease in FY 2003 | | -107 | | a) Decrease associated with Navy Marine Corps Intranet Discontinued Support costs. | -107 | | | 240.FY 2003 Budget Request | | 13,312 | ## IV. Performance Criteria and Evaluation Summary: # Marine Corps Junior Reserve Officers' Training Corps | | <u>FY01</u> | <u>FY02</u> | <u>FY03</u> | |-------------------------------|-------------|-------------|-------------| | Starting Enrollment (October) | 25,682 | 26,340 | 29,477 | | Ending Enrollment (May-June) | 21,858 | 22,389 | 24,171 | | Average Enrollment | 23,770 | 24,365 | 26,824 | | Number of Units | 220 | 220 | 220 | | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|-----------|-----------|------------|-----------|-------------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | <u>ES</u> | FY 2003 | <u>ES</u> | $\underline{\text{WY}}$ | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 19 | 19 | 0 | 19 | 19 | 19 | 0 | 19 | | TOTAL CIVPERS | 19 | 19 | 0 | 19 | 19 | 19 | 0 | 19 | | Active Marine Officer | 6 | 6 | 0 | 6 | 6 | 6 | 0 | 6 | | Active Marine Enlisted | 8 | 8 | 0 | 8 | 8 | 8 | 0 | 8 | | Total Military Personnel | 14 | 14 | 0 | 14 | 14 | 14 | 0 | 14 | | VI. Summary of Price and Program Growth (OP-32) | FY-01
Program
Total | FY-02
Price
Growth | FY-02
Program
Growth | FY-02
Program
Total | FY-03
Price
Growth | FY-03
Program
Growth | FY-03
Program
Total | |---|---------------------------|--------------------------|----------------------------|---------------------------|--------------------------|----------------------------|---------------------------| | 3C3F | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 775 | 44 | 123 | 942 | 119 | 0 | 1,061 | | TOTAL 01 Civilian Personnel Compensation | 775 | 44 | 123 | 942 | 119 | 0 | 1,061 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 3,120 | 53 | -102 | 3,071 | 55 | 104 | 3,230 | | TOTAL 03 Travel | 3,120 | 53 | -102 | 3,071 | 55 | 104 | 3,230 | | 09 OTHER PURCHASES | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 4,348 | 74 | 381 | 4,803 | 72 | -128 | 4,747 | | 0925 Equipment Purchases | 670 | 11 | 0 | 681 | 10 | 0 | 691 | | 0989 Other Contracts | 3,715 | 63 | -304 | 3,474 | 52 | 57 | 3,583 | | TOTAL 09 OTHER PURCHASES | 8,733 | 148 | 77 | 8,958 | 134 | -71 | 9,021 | | TOTAL 3C3F Junior ROTC | 12,628 | 245 | 98 | 12,971 | 308 | 33 | 13,312 | #### I. Description of Operations Financed This sub-activity group funds base support functions for the Recruiting and Other Training and Education activity group in the following categories: Administrative services include such functions as installation financial and military/civilian manpower management and base safety and legal services. Specific services finance organic supply operations in support of the installations, including vehicle operation and maintenance. Community support services provide for support of living facilities, food services, recreation areas, special services programs and common use facilities. Real Property services consists of utilities operations and other engineering support. Base communication includes the operation and maintenance of telephone systems, including record communications (data card, magnetic tape, teletype), radio and facsimile equipment and the administrative costs associated with message reproduction and distribution, as well as payments for long distance toll charges. The environmental category includes compliance, conservation, and pollution prevention. These operations includes air, water, and soil pollution abatement; environmental restoration; natural, cultural, historic, land, forest, and coastal zone management; and hazardous waste handling and disposal. Also included under Base Support are injury compensation payments and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases, posts and stations. #### **II. Force Structure Summary** This sub-activity funds base support for the Marine Corps Barracks at 8th and I and the Marine Corps Recruiting Command. ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | | | FY 2002 | | | |--------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY
2003
Estimate | | Base Support | 8,209 | 12,209 | 12,123 | 11,060 | 15,137 | # B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 12,209 | 11,060 | | Congressional Adjustments - Distributed | 12,209 | 11,000 | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -86 | | | Subtotal Appropriation Amount | 12,123 | | | | · · · | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | -1,063 | | | Subtotal Baseline Funding | 11,060 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 228 | | Functional Transfers | | 0 | | Program Changes | | 3,849 | | Current Estimate | 11,060 | 15,137 | # C. Reconciliation of Increases and Decreases | 241.FY 2002 President's Budget Request | | 12,209 | |--|--------|--------| | 242.Congressional Adjustments (General Provisions) | | -86 | | a) Section 8123: Management Reform Initiative | -67 | | | b) Section 8102: Travel | -19 | | | 243.FY 2002 Appropriated Amount | | 12,123 | | 244.Program Increases FY 2002 (Technical Adjustments) | | 35 | | a) Technical adjustment between Base Operations AGSAGs (1A4A, 3A3C, 3B5D, 3C4F, 4A5G) to properly reflect execution of
the Marine Corps Community Services (MCCS) program. | 35 | | | 245.Program Decreases FY 2002 (Emergent Requirements) | | -1,054 | | a) Deferral of Base Operations funding to FY 2003 in order to fund critical emergent requirements in other Operation and
Maintenance areas. | -1,054 | | | 246.Program Decreases FY 2002 (Functional Transfers) | | -44 | | a) Realignment of billets to Marine Corps Combat Development Command (MCCDC) due to the regionalization of Marine Corps contracting functions throughout the National Capital Region. (-1 W/Y, -1 E/S) | -44 | | | 247.Baseline Funding (subtotal) | | 11,060 | | 248.Revised FY 2002 Current Estimate | | 11,060 | | 249.FY 2003 Price Growth | | 228 | | 250.Program Growth in FY 2003 | | 5,648 | | a) Increase reflects the full year of Navy Marine Corps Intranet seat Service Costs. | 5,205 | | | b) Increase to support legacy application transition to the Navy Marine Corps Intranet. | 443 | | | 251.One Time FY 2002 Costs | | -1,574 | | a) Increased associated with one-time FY 2002 Congressional adjustments. | 87 | | | b) Decrease for one-time FY 2002 collateral equipment increase associated with a Military Construction project at Marine Barracks, 8th and I, Washington, DC. | -1,661 | | | 252.Program Decrease in FY 2003 | | -225 | | a) Reduction in requirement for Base Communications. | -45 | | | b) Savings associated with the Marine Corps Installation Reform Program. | -180 | | | 253.FY 2003 Budget Request | | 15,137 | | | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | A. Special Interest Category Totals (\$) | | | | | Other Base Operating Support | 7,554 | 10,364 | 14,472 | | Base Communications | 242 | 324 | 281 | | Environmental Compliance | 0 | 53 | 54 | | Bachelor Quarters Operations | 41 | 41 | 43 | | Morale, Welfare and Recreation | 342 | 262 | 271 | | Family Services | 30 | 16 | 16 | | B. Performance Criteria | | | | | Number of BEQ Spaces | 210 | 210 | 210 | | Number of BOQ Spaces | 8 | 8 | 8 | | Motor Vehicles A-N | | | | | Owned | 29 | 29 | 29 | | Leased | 38 | 38 | 38 | | | | | | | Number of Installations | | | | | Active Forces | 2 | 2 | 2 | | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|-----------|------------------|------------|-----------|------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | \underline{ES} | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 8 | 11 | -1 | 10 | 8 | 11 | 0 | 11 | | TOTAL CIVPERS | 8 | 11 | -1 | 10 | 8 | 11 | 0 | 11 | | Active Marine Officer | 36 | 36 | 0 | 36 | 36 | 36 | 0 | 36 | | Active Marine Enlisted | 867 | 867 | 0 | 867 | 867 | 867 | 0 | 867 | | Total Military Personnel | 904 | 904 | 0 | 904 | 904 | 904 | 0 | 904 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 3C4F | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 197 | 17 | 201 | 415 | 42 | 0 | 457 | | 0103 Wage Board | 0 | 15 | 372 | 387 | 44 | 0 | 431 | | 0111 Disability Compensation | 106 | 0 | 17 | 123 | 0 | 0 | 123 | | TOTAL 01 Civilian Personnel Compensation | 303 | 32 | 590 | 925 | 86 | 0 | 1,011 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 573 | 10 | -19 | 564 | 8 | 0 | 572 | | TOTAL 03 Travel | 573 | 10 | -19 | 564 | 8 | 0 | 572 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 35 | -2 | 0 | 33 | 3 | 0 | 36 | | 0415 DLA Managed Purchases | 364 | 1 | -52 | 313 | 11 | 0 | 324 | | 0416 GSA Managed Supplies and Materials | 71 | 1 | 0 | 72 | 1 | 0 | 73 | | TOTAL 04 WCF Supplies & Materials Purchases | 470 | 0 | -52 | 418 | 15 | 0 | 433 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0635 Naval Public Works Ctr (Other) | 240 | 2 | 0 | 242 | 13 | 0 | 255 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 240 | 2 | 0 | 242 | 13 | 0 | 255 | | 09 OTHER PURCHASES | | | | | | | | | 0913 PURCH UTIL (Non WCF) | 712 | 12 | 0 | 724 | 11 | 0 | 735 | | 0914 Purchased Communications (Non WCF) | 109 | 2 | 1,847 | 1,958 | 2 | 5,172 | 7,132 | | 0915 Rents | 398 | 7 | 0 | 405 | 6 | 0 | 411 | | 0917 Postal Services (USPS) | 1,263 | 21 | -184 | 1,100 | 17 | 0 | 1,117 | | 0920 Supplies & Materials (Non WCF) | 3,154 | 54 | -872 | 2,336 | 35 | -340 | 2,031 | | 0921 Printing and Reproduction | 3 | 0 | 0 | 3 | 0 | 0 | 3 | | 0925 Equipment Purchases | 121 | 2 | 1,571 | 1,694 | 25 | -983 | 736 | | 0989 Other Contracts | 863 | 15 | -187 | 691 | 10 | 0 | 701 | | TOTAL 09 OTHER PURCHASES | 6,623 | 113 | 2,175 | 8,911 | 106 | 3,849 | 12,866 | | TOTAL 3C4F Base Support | 8,209 | 157 | 2,694 | 11,060 | 228 | 3,849 | 15,137 | #### I. Description of Operations Financed This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) for the Recruiting and Other Training Education Activity Group. Sustainment provides resources for maintenance and repair activities necessary to keep an inventory of facilities in good working order. It includes regularly scheduled adjustments and inspections, preventive maintenance tasks, and emergency response and service calls for minor repairs. Sustainment also includes major repairs or replacement of facility components (usually accomplished by contract) that are expected to occur periodically throughout the life cycle of facilities. This work includes regular roof replacement, refinishing of wall surfaces, repairing and replacement of heating and cooling systems, replacement of tile and carpeting, and similar types of work. Restoration includes repair and replacement work to restore facilities damaged by lack of sustainment, excessive age, natural disaster, fire, accident, or other causes. Modernization includes alteration of facilities solely to implement new or higher standards (including regulatory changes), to accommodate new functions, or to replace building components that typically last more than 50 years (such as foundations and structural members). #### **II. Force Structure Summary** This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) functions for the Marine Barracks at 8th and I, Washington D.C. and the Marine Corps Recruiting Command, Quantico, VA. ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | FY 2002 | | | | | | | |--|--------------------|--------------------------|---------------|---------------------|---------------------|--|--| | | FY 2001
Actuals | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | | | Facilities Sustainment, Restoration, and Modernization | 3,866 | 2,644 | 2,539 | 2,539 | 2,507 | | | # B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 2,644 | 2,539 | | Congressional Adjustments - Distributed | 0 | 2,000 | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -105 | | | Subtotal Appropriation Amount | 2,539 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 0 | | | Subtotal Baseline Funding | 2,539 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 140 | | Functional Transfers | | 0 | | Program Changes | | -172 | | Current Estimate | 2,539 | 2,507 | ## C. Reconciliation of Increases and Decreases | 254.FY 2002 President's Budget Request | | 2,644 | |--
------|-------| | 255.Congressional Adjustment (General Provision) | | -105 | | a) Section 8123: Management Reform Initiative | -105 | | | 256.FY 2002 Appropriated Amount | | 2,539 | | 257.Baseline Funding (subtotal) | | 2,539 | | 258.Revised FY 2002 Current Estimate | | 2,539 | | 259.FY 2003 Price Growth | | 140 | | 260.One Time FY 2002 Costs | | 107 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 107 | | | 261.Program Decrease in FY 2003 | | -279 | | a) Decrease in Facilities Sustainment, Restoration, and Modernization projects at Marine Barracks 8th & I, Washington, DC. | -279 | | | 262.FY 2003 Budget Request | | 2,507 | | | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------| | A. Special Interest Category Totals (\$) | | | | | Real Property Maintenance | 3,558 | 2,227 | 2,275 | | Bachelor Quarters - Maintenance | 308 | 312 | 312 | | Demolition | 0 | 0 | 0 | | B. <u>Performance Criteria</u> Facilities Supported (Thousand Sq Ft) | 476 | 476 | 476 | | Number of Installations CONUS | 2 | 2 | 2 | | V. Personnel Summary: | | Change | | | | | Change | | | |--------------------------|-----------|-----------|------------|-----------|------------------|------------------|------------|------------------|--| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | | <u>ES</u> | <u>ES</u> | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | | DHUS - Direct Hire, U.S. | 16 | 11 | 0 | 11 | 15 | 11 | 0 | 11 | | | TOTAL CIVPERS | 16 | 11 | 0 | 11 | 15 | 11 | 0 | 11 | | Military personnel associated with this sub-activity group are included in Base Operations. | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 3C7L | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 197 | 0 | -197 | 0 | 0 | 0 | 0 | | 0103 Wage Board | 473 | 31 | 223 | 727 | 72 | 0 | 799 | | TOTAL 01 Civilian Personnel Compensation | 670 | 31 | 26 | 727 | 72 | 0 | 799 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 8 | 0 | 0 | 8 | 0 | 0 | 8 | | TOTAL 03 Travel | 8 | 0 | 0 | 8 | 0 | 0 | 8 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0412 Navy Managed Purchases | 58 | 1 | 0 | 59 | 18 | 0 | 77 | | 0416 GSA Managed Supplies and Materials | 20 | 0 | 0 | 20 | 0 | 0 | 20 | | TOTAL 04 WCF Supplies & Materials Purchases | 78 | 1 | 0 | 79 | 18 | 0 | 97 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0631 Naval Facilities Engineering Svc Center | 45 | -1 | 0 | 44 | 5 | 0 | 49 | | 0635 Naval Public Works Ctr (Other) | 529 | 4 | 0 | 533 | 28 | 0 | 561 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 574 | 3 | 0 | 577 | 33 | 0 | 610 | | 09 OTHER PURCHASES | | | | | | | | | 0920 Supplies & Materials (Non WCF) | 170 | 3 | 0 | 173 | 3 | 0 | 176 | | 0923 FAC maint by contract | 2,343 | 40 | -1,431 | 952 | 14 | -172 | 794 | | 0998 Other Costs | 23 | 0 | 0 | 23 | 0 | 0 | 23 | | TOTAL 09 OTHER PURCHASES | 2,536 | 43 | -1,431 | 1,148 | 17 | -172 | 993 | | TOTAL 3C7L Facilities Sustainment, Restoration, and Modernization | 3,866 | 78 | -1,405 | 2,539 | 140 | -172 | 2,507 | #### I. Description of Operations Financed This sub-activity group supports Marine Corps prisoners confined at the Army Disciplinary Command, Fort Leavenworth, Kansas; Marine Corps Personnel Administration and Support Activity (MCPASA); the Marine Band located at the Marine Barracks, 8th and I Streets, Washington, D.C.; and the quality of life (QOL) programs of Child Care and Development and Family Service Centers. It also finances the administration of missions, functions and worldwide operations of the Marine Corps via MCPASA. Cost of operations includes civilian personnel salaries, Defense Finance and Accounting Service reimbursements, automatic data processing, printing and reproduction, and travel for military and civilian personnel services on a Marine Corps-wide basis. #### **II. Force Structure Summary** This sub-activity group supports Marine Corps prisoners confined at the Army Disciplinary Command, Fort Leavenworth, Kansas; Marine Corps Personnel Administration and Support Activity (MCPASA); the Marine Band located at the Marine Barracks, 8th and I Streets, Washington, D.C.; and the quality of life (QOL) programs of Child Care and Development and Family Service Centers. 4A2G Special Support Page 162 ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | | FY 2002 | | | | | | | | |-----------------|---------------------------|--------------------------|---------------|---------------------|---------------------|--|--|--|--| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | | | | | Special Support | 202,286 | 209,125 | 205,035 | 191,979 | 198,890 | | | | | ## B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 209,125 | 191,979 | | Congressional Adjustments – Distributed | 0 | | | Congressional Adjustments – Undistributed | -2,961 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -1,129 | | | Subtotal Appropriation Amount | 205,035 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 387 | | | Program Changes (Current Year to Current Year) | -13,443 | | | Subtotal Baseline Funding | 191,979 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 2,382 | | Functional Transfers | | 0 | | Program Changes | | 4,529 | | Current Estimate | 191,979 | 198,890 | ## C. Reconciliation of Increases and Decreases | 263.FY | 2002 President's Budget Request | | 209,125 | |--------|--|--------|---------| | 264.Co | ongressional Adjustment (Undistributed) | | -2,961 | | a) | Headquarters Staff Reduction | -2,961 | | | 265.Co | ongressional Adjustments (General Provisions) | | -1,129 | | a) | Section 8123: Management Reform Initiative | -1,027 | | | b) | Section 8102: Travel | -102 | | | 266.FY | 2002 Appropriated Amount | | 205,035 | | 267.En | nergency Supplemental Carryover | | 387 | | a) | FY99 Carry-over | 387 | | | 268.Pr | ogram Increases FY 2002 (Emergent Requirements) | | 2,527 | | a) | Increase to fund exhibit designs, staffing requirements, and the restoration of artifacts associated with the Marine Corps Heritage Center, Quantico, VA. | 2,525 | | | b) | Increase to fund the maintenance of concert hall displays for the Marine Corps Band at Marine Barracks, 8th and I, Washington D.C. | 2 | | | 269.Pr | ogram Decreases FY 2002 (Emergent Requirements) | | -5,054 | | a) | Decrease associated with Headquarters Marine Corps efforts to reduce expenses and level of effort in administrative training, conferences, and various process improvement initiatives. | -1,927 | | | b) | Reduction in Marine Security Guard funding due to delays in worldwide Marine Security Guard detachment openings. | -3,127 | | | 270.Pr | ogram Decreases FY 2002 (Technical Adjustments) | | -10,916 | | a) | Realignment of civilian personnel to AGSAG 1A4A: Marine Corps Base Camp Pendleton, CA. (+52 E/S, +52 W/Y), Marine Corps Air Station Cherry Point, NC. (+35 E/S, +35 W/Y), Marine Corps Base Camp Butler, Okinawa (+10 E/S, +10 W/Y), and Marine Corps Logistics Base Albany (+19 E/S, +19 W/Y) due to the redistribution Human Resource Office (HRO) personnel back to the designated activities. (-116 E/S, -116 W/Y) | -6,870 | | | b) | Realignment of civilian personnel to AGSAG 1A2A Marine Corps Systems Command (+22 E/S, +22 W/Y) and AGSAG 3B5D Marine Corps Combat Development Command (+3 E/S, +3 W/Y) in support of the Marine Corps Network Operations Center at Marine Corps Base Quantico, VA. (-25 E/S, -25 W/Y) | -1,391 | | | c) | Realignment of Defense Information Service Agency funding to AGSAG 1A4A to properly reflect execution. | -2,405 | | | d) | Realignment of civilian personnel to AGSAG 3C1F for a diversity coordinator billet at the Marine Corps Recruiting Command, Quantico, VA. (-1 E/S, -1 W/Y) | -78 | | | e) | Realignment of civilian personnel billets to the Marine Corps Combat Development Command, Marine Corps Base Quantico AGSAG 3B5D due to the regionalization of Marine Corps contracting functions throughout the National Capital Region. (-2 E/S, -2 W/Y) | -172 | | ## C. Reconciliation of Increases and Decreases | 271.Baseline Funding (subtotal) | 191,979 | | | | | | |--|---------|--|--|--|--|--| | 272.Revised FY 2002 Current Estimate | | | | | | | | 273.FY 2003 Price Growth | 2,382 | | | | | | | 274.Program Growth in FY 2003 | 9,993 | | | | | | | a) Increase for the Pentagon
Reservation Fund based on FY 2003 bill estimates. | | | | | | | | b) Increase for the activation of Marine Security Guard detachments and associated operating costs to support Department of State plans to establish 159 Marine Security Guard detachments. | | | | | | | | c) Increase for Contracting Officer Representatives (CORs) and Customer Technical Representatives (CTRs) associated with the implementation of the Navy Marine Corps Intranet. (+5 E/S, +5 W/Y) | | | | | | | | d) Increase for additional Mission Area Analysis studies. This program forms the underpinnings and documentation support for the Marine Corps Combat Development System. The additional studies will provide the tools and resources to generate quantitative and qualitative information on which to base decisions affecting operational concepts, doctrine, force structure, education, training, and procurement issues. | | | | | | | | e) Increase for the Marine for Life Program. This program assembles and develops a nationwide Marine and Marine friendly network with Hometown links in major geographic areas. The network will be both a human network of contacts, connections, and information in the hometown communities and a web-based network database. | | | | | | | | f) Increase for Class V (W) War Reserve Material Requirement models and databases. These models and databases provide qualitative requirement information to decision makers. | | | | | | | | g) Increase in supplies and materials. | ı | | | | | | | h) Increase in funding for Defense Finance and Accounting Service (DFAS) based on DFAS bill estimates. 3,021 | | | | | | | | 275.One Time FY 2002 Costs | 231 | | | | | | | a) Increase associated with one-time FY 2002 Congressional adjustments. | | | | | | | | b) Decrease in Marine Corps Heritage Center funding due to one-time exhibit design projects costs in FY 2002. | | | | | | | | 276.Program Decrease in FY 2003 | -5,695 | | | | | | | a) Decrease associated with Navy Marine Corps Intranet Discontinued Support costs. | | | | | | | | b) Decrease in funding for Financial Management Systems431 | | | | | | | | c) Decrease in Defense Security Service (DSS) funding for security investigations due to the projected reduction in the backlog of security investigations. | | | | | | | | 277.FY 2003 Budget Request | 198,890 | | | | | | ## IV. Performance Criteria and Evaluation Summary: | | | FY 2001 | FY 2002 | FY 2003 | |----|---------------------------------------|---------|---------|---------| | A. | Special Interest Category Totals (\$) | | | | | | Child Development Programs | 528 | 537 | 542 | | | Family Support Programs | 547 | 555 | 565 | | | Morale, Welfare, and Recreation | 1,717 | 1,090 | 1126 | | B. | Performance Criteria | | | | | | 1) Average Daily Prisoner Population | 540 | 540 | 540 | | | 2) U.S. Marine Band | | | | | | Formal Concerts | 129 | 126 | 126 | | | Ceremonial Performances | 505 | 573 | 573 | | | State/Official Functions | 430 | 445 | 445 | | V. Personnel Summary: | | | Change | | | | Change | | |--|-----------|-----------|------------|-----------|------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | <u>ES</u> | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 553 | 459 | -1 | 458 | 562 | 471 | -32 | 439 | | FNIH - Indirect Hire, Foreign National | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL CIVPERS | 553 | 459 | -1 | 458 | 562 | 471 | -32 | 439 | | Active Marine Officer | 579 | 577 | 0 | 577 | 579 | 577 | 0 | 577 | | Active Marine Enlisted | 2330 | 2455 | 73 | 2528 | 2330 | 2455 | 73 | 2528 | | Total Military Personnel | 2909 | 3032 | 73 | 3105 | 2909 | 3032 | 73 | 3105 | 4A2G Special Support Page 167 | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |--|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 4A2G | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 40,956 | 1,722 | -6,378 | 36,300 | 3,860 | -1,975 | 38,185 | | 0103 Wage Board | 87 | 4 | -36 | 55 | 4 | 0 | 59 | | 0111 Disability Compensation | 173 | 0 | -67 | 106 | 0 | 0 | 106 | | TOTAL 01 Civilian Personnel Compensation | 41,216 | 1,726 | -6,481 | 36,461 | 3,864 | -1,975 | 38,350 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 5,735 | 97 | -2,760 | 3,072 | 46 | -102 | 3,016 | | TOTAL 03 Travel | 5,735 | 97 | -2,760 | 3,072 | 46 | -102 | 3,016 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0412 Navy Managed Purchases | 2,052 | 18 | 0 | 2,070 | 648 | -699 | 2,019 | | 0415 DLA Managed Purchases | 5 | 0 | 0 | 5 | 0 | 0 | 5 | | 0416 GSA Managed Supplies and Materials | 4 | 0 | 0 | 4 | 0 | 0 | 4 | | TOTAL 04 WCF Supplies & Materials Purchases | 2,061 | 18 | 0 | 2,079 | 648 | -699 | 2,028 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0672 Pentagon Reservation Maint Fund | 17,196 | 0 | -2,893 | 14,303 | 0 | 937 | 15,240 | | 0673 Defense Finance and Accounting Service | 69,344 | -3,259 | 804 | 66,889 | -3,010 | 3,021 | 66,900 | | 0678 Defense Security Service | 12,469 | 0 | 1,051 | 13,520 | 0 | -4,159 | 9,361 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 99,009 | -3,259 | -1,038 | 94,712 | -3,010 | -201 | 91,501 | | 09 OTHER PURCHASES | | | | | | | | | 0915 Rents | 221 | 4 | -22 | 203 | 3 | 0 | 206 | | 0917 Postal Services (USPS) | 1,265 | 22 | 135 | 1,422 | 21 | 0 | 1,443 | | 0920 Supplies & Materials (Non WCF) | 6,997 | 119 | -2,021 | 5,095 | 76 | -65 | 5,106 | | 0921 Printing and Reproduction | 14 | 0 | 1 | 15 | 0 | 0 | 15 | | 0922 Equip Maintenance by Contract | 555 | 9 | 61 | 625 | 9 | 0 | 634 | | 0923 FAC maint by contract | 101 | 2 | 10 | 113 | 2 | 0 | 115 | | 0925 Equipment Purchases | 359 | 6 | 6 | 371 | 6 | 0 | 377 | | 0987 Other Intragovernmental Purchases | 37,109 | 631 | 475 | 38,215 | 573 | 3,587 | 42,375 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 0000 041 - C - 4 - 4 | (72(| 114 | 1.002 | 0.642 | 120 | 0 | 0.772 | | 0989 Other Contracts | 6,726 | 114 | 1,802 | 8,642 | 130 | 0 | 8,772 | | 0998 Other Costs | 918 | 16 | 20 | 954 | 14 | 3,984 | 4,952 | | TOTAL 09 OTHER PURCHASES | 54,265 | 923 | 467 | 55,655 | 834 | 7,506 | 63,995 | | TOTAL 4A2G Special Support | 202,286 | -495 | -9,812 | 191,979 | 2,382 | 4,529 | 198,890 | #### I. Description of Operations Financed This sub-activity group funds the transportation of Marine Corps owned material and supplies by the most economical mode that will meet in-transit time standards in support of the Department of Defense Uniform Materiel Movement and Issue Priority System. All resources in this program are utilized to reimburse industrially funded or commercial transportation carriers for transportation services. This program finances all costs related to second destination transportation of cargo to the operating forces overseas and within the continental United States, as well as prepositioning of Marine Corps material and equipment to overseas locations. Categories of transportation are: Military Sealist Command for ocean cargo; Inland transportation by Commercial Carriers for movement between CONUS installations and ports; Air Mobility Command for air movement of priority cargo in support of Fleet Marine Force units; and Military Traffic Management Command and commercial sources for port handling of ocean cargo. #### **II. Force Structure Summary** The Transportation of Things program package supports the second destination transportation requirements for movement of material and supplies for the entire Marine Corps. ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | FY 2002 | | | | | | | |----------------------------|--------------------|--------------------------|----------------------|---------------------|---------------------|--|--| | | FY 2001
Actuals | Budget
<u>Request</u> | <u>Appropriation</u> | Current
Estimate | FY 2003
Estimate | | | | Servicewide Transportation | 29,386 | 31,118 | 30,955 | 30,955 | 34,627 | | | # B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | D 11 F 11 | 21 110 | 20.055 | | Baseline Funding | 31,118 | 30,955 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -163 | | | Subtotal Appropriation Amount | 30,955 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 0 | | | Subtotal Baseline Funding | 30,955 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | -774 | | Functional Transfers | | 0 | | Program Changes | | 4,446 | | Current Estimate | 30,955 | 34,627 | ## C. Reconciliation of Increases and Decreases | 278.FY 2002 President's Budget Request | | 31,118 |
--|-------|--------| | 279.Congressional Adjustment (General Provision) | | -163 | | a) Section 8123: Management Reform Initiative | -163 | | | 280.FY 2002 Appropriated Amount | | 30,955 | | 281.Baseline Funding (subtotal) | | 30,955 | | 282.Revised FY 2002 Current Estimate | | 30,955 | | 283.FY 2003 Price Growth | | -774 | | 284.Program Growth in FY 2003 | | 4,281 | | a) Increase for second destination transportation due to increased requirements for ammunition movements, equipment shipments
overseas, and commercial carriers shipping equipment involved with the Defense Reutilization & Marketing Service facilities
and Excess Equipment Recovery Program. | 4,281 | | | 285.One Time FY 2002 Costs | | 165 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 165 | | | 286.FY 2003 Budget Request | | 34,627 | ## IV. Performance Criteria and Evaluation Summary: | | FY 20 | 001 | FY 20 | 002 | FY 20 | 003 | |--|--------------|-------------|--------------|-------------|--------------|-------------| | | <u>Units</u> | (\$ in 000) | <u>Units</u> | (\$ in 000) | <u>Units</u> | (\$ in 000) | | Second Destination Transportation (SDT) (by Mode of Shipment): | | | | | | | | | | | | | | | | Military Traffic Management Command: | | | | | | | | Port Handling (MT) | 201,740 | 4,598 | 201,363 | 4,727 | 202,145 | 5,509 | | Military Sealift Command: | | | | | | | | Regular Routes (MT) | 100,489 | 10,478 | 101,045 | 11,141 | 101,414 | 11,502 | | Per Diem (SD) | | | | | | | | AL MARTIN G | | | | | | | | Air Mobility Command: | | 2.442 | 1.010 | 2.260 | | 2 202 | | Regular Channel (ST) | 1,146 | 3,213 | 1,240 | 3,269 | 1,255 | 3,292 | | SAAM (MSN) | | | | | | | | Commercial: | | | | | | | | Air (ST) | 2,490 | 1,080 | 2,805 | 1,296 | 2,848 | 1,339 | | Surface (ST) | 122,010 | 10,017 | 122,248 | 10,522 | 124,711 | 12,985 | | Total SDT | 428,075 | 29,386 | 428,701 | 30,955 | 432,373 | 34,627 | | Second Destination Transportation (by Selected Commodities): | | | | | | | | Cargo (Military Supplies and Equipment - ST) | 125,646 | 14,310 | 126,293 | 15,202 | 129,164 | 17,616 | | Cargo (Military Supplies and Equipment - MT) | 286,229 | 13,488 | 286,408 | 14,187 | 287,209 | 15,417 | | Base Exchanges | | • | , | , | Í | , | | ST | 0 | 0 | 0 | 0 | 0 | 0 | | MT | 16,000 | 1,588 | 16,000 | 1,566 | 16,000 | 1,594 | | Totals | | | | | | | | ST | 125,846 | 14,510 | 126,293 | 15,202 | 129,164 | 17,616 | | MT | 302,229 | 15,396 | 302,571 | 15,916 | 303,252 | 17,011 | | Total SDT | 428,075 | 29,386 | 428,701 | 30,955 | 432,373 | 34,627 | | V. Personnel Summary: | Change | | | | | | Change | | | |-----------------------|-----------|-----------|------------|-----------|------------------|------------------|------------|------------------|--| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | | <u>ES</u> | <u>ES</u> | FY 2003 | <u>ES</u> | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | There are no military or civilian personnel associated with this sub-activity group. | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | | |---|---------|--------|---------|---------|--------|---------|---------|--| | | Program | Price | Program | Program | Price | Program | Program | | | | Total | Growth | Growth | Total | Growth | Growth | Total | | | | | | | | | | | | | 4A3G | | | | | | | | | | 07 Transportation | | | | | | | | | | 0705 AMC Channel Cargo | 3,354 | 241 | -211 | 3,384 | 372 | 311 | 4,067 | | | 0718 MTMC Liner Ocean Transportation | 15,128 | -212 | 837 | 15,753 | -1,323 | 1,842 | 16,272 | | | 0771 Commercial Transportation | 10,904 | 185 | 729 | 11,818 | 177 | 2,293 | 14,288 | | | TOTAL 07 Transportation | 29,386 | 214 | 1,355 | 30,955 | -774 | 4,446 | 34,627 | | | TOTAL 4A3G Servicewide Transportation | 29,386 | 214 | 1,355 | 30,955 | -774 | 4,446 | 34,627 | | #### I. Description of Operations Financed The cost of operations financed by this sub-activity group includes civilian personnel salaries, automated data processing, printing and reproduction, expense of travel for military and civilian personnel, expenses of Marine Corps representatives attending public functions as speakers and guests of honor, and purchase, maintenance and rental of office equipment and supplies. #### **II. Force Structure Summary** The Commandant of the Marine Corps is directly responsible to the Secretary of the Navy for the administration, discipline, internal organization, training and the total performance of the Marine Corps; and for ensuring that policies and programs are executed efficiently and effectively on a Marine Corps-wide basis. The organization is primarily concerned with the development of long-range plans, policies, programs, and requirements in all specific Marine Corps matters for which the Commandant is directly responsible to the Secretary of the Navy. Administration activities direct, coordinate, and supervise Marine Corps activities in the execution of policies and programs dealing with manpower, intelligence, logistics, aviation, financial management, telecommunications, data automation, reserve affairs and operational readiness matters. 4A4G Administration Page 176 ## III. Financial Summary (\$ in Thousands): ## A. Sub-Activity Group Total | | | | FY 2002 | | | |----------------|---------------------------|--------------------------|----------------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | <u>Appropriation</u> | Current
Estimate | FY 2003
Estimate | | Administration | 25,588 | 29,895 | 29,682 | 27,807 | 39,262 | # B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 29,895 | 27,807 | | E | 27,673 | 27,007 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -213 | | | Subtotal Appropriation Amount | 29,682 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | -1,875 | | | Subtotal Baseline Funding | 27,807 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 1,922 | | Functional Transfers | | -259 | | Program Changes | | 9,792 | | Current Estimate | 27,807 | 39,262 | 4A4G Administration Page 177 ### C. Reconciliation of Increases and Decreases | 287.FY 2002 President Budget Request | | 29,895 | |--|--------|--------| | 288.Congressional Adjustment (General Provision) | | -213 | | a) Section 8123: Management Reform Initiative | -147 | | | b) Section 8102: Travel | -66 | | | 289.FY 2002 Appropriated Amount | | 29,682 | | 290.Program Increases FY 2002 (Emergent Requirements) | | 142 | | a) Increase funds the Commandant of the Marine Corps monthly news magazine. | 107 | | | b) Increase funds the Congressional Fellowship internship program. | 35 | | | 291.Program Decreases FY 2002 (Emergent Requirements) | | -2,017 | | a) Reduction in funds available for Headquarters Marine Corps administrative functions. | -779 | | | b) Reduction of Navy Marine Corps Headquarters transition costs. | -1,238 | | | 292.Baseline Funding (subtotal) | | 27,807 | | 293.Revised FY 2002 Current Estimate | | 27,807 | | 294.FY 2003 Price Growth | | 1,922 | | 295.FY 2003 Transfers Out | | -259 | | a) Functional transfer of funding and personnel to Operations and Maintenance, Navy due to the integration of Headquarters Marine Corps mailroom functions with the Department of the Navy. (-6 E/S, -6 W/Y) | -259 | | | 296.Program Growth in FY 2003 | | 12,530 | | a) Increase of full year Navy Marine Corps Intranet seat Service Costs. | 12,042 | | | b) Increase for Headquarters Marine Corps administrative functions. | 488 | | | 297.One Time FY 2002 Costs | | 216 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 216 | | | 298.Program Decrease in FY 2003 | | -2,954 | | a) Decrease associated with Navy Marine Corps Intranet Discontinued Support costs. | -2,954 | | | 299.FY 2003 Budget Request | | 39,262 | | | | | #### IV. Performance Criteria and Evaluation Summary: The cost of operations financed by this activity group includes civilian personnel salaries, automated data processing, printing and reproduction, expense of travel for military and civilian personnel, expenses of Marine Corps representatives attending public functions as speakers and guests of honor, and purchase, maintenance and rental of office equipment and supplies. | V. Personnel Summary: | | | Change | | | | | | |--------------------------|-----------|-----------|------------|-----------|---------------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | <u>ES</u> | FY 2003 | <u>ES</u> | $\underline{\mathrm{WY}}$ | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 277 | 208 | 0 | 208 | 288 | 211 | -4 | 207 | | TOTAL CIVPERS | 277 | 208 | 0 | 208 | 288 | 211 | -4 | 207 | | Active Marine Officer | 388 | 388 | 1 | 389 | 388 | 388 | 1 |
389 | | Active Marine Enlisted | 322 | 326 | -2 | 324 | 322 | 326 | -2 | 324 | | Total Military Personnel | 710 | 714 | -1 | 713 | 710 | 714 | -1 | 713 | | VI. Summary of Price and Program Growth (OP-32) | FY-01
Program
Total | FY-02
Price
Growth | FY-02
Program
Growth | FY-02
Program
Total | FY-03
Price
Growth | FY-03
Program
Growth | FY-03
Program
Total | |---|---------------------------|--------------------------|----------------------------|---------------------------|--------------------------|----------------------------|---------------------------| | 4A4G | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 20,772 | 730 | -5,751 | 15,751 | 1,737 | -68 | 17,420 | | 0103 Wage Board | 44 | 1 | 7 | 52 | 6 | 0 | 58 | | 0111 Disability Compensation | 189 | 0 | -70 | 119 | 0 | 0 | 119 | | TOTAL 01 Civilian Personnel Compensation | 21,005 | 731 | -5,814 | 15,922 | 1,743 | -68 | 17,597 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 0 | 0 | 1,979 | 1,979 | 30 | 0 | 2,009 | | TOTAL 03 Travel | 0 | 0 | 1,979 | 1,979 | 30 | 0 | 2,009 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0415 DLA Managed Purchases | 56 | 0 | -19 | 37 | 1 | 0 | 38 | | 0416 GSA Managed Supplies and Materials | 676 | 11 | -231 | 456 | 7 | 0 | 463 | | TOTAL 04 WCF Supplies & Materials Purchases | 732 | 11 | -250 | 493 | 8 | 0 | 501 | | 09 OTHER PURCHASES | | | | | | | | | 0914 Purchased Communications (Non WCF) | 0 | 0 | 3,661 | 3,661 | 55 | 12,042 | 15,758 | | 0920 Supplies & Materials (Non WCF) | 1,116 | 19 | 551 | 1,686 | 25 | -922 | 789 | | 0921 Printing and Reproduction | 356 | 6 | 1,212 | 1,574 | 24 | 0 | 1,598 | | 0922 Equip Maintenance by Contract | 453 | 8 | -6 | 455 | 7 | -462 | 0 | | 0925 Equipment Purchases | 483 | 8 | -196 | 295 | 4 | -299 | 0 | | 0987 Other Intragovernmental Purchases | 0 | 0 | 35 | 35 | 1 | 0 | 36 | | 0989 Other Contracts | 1,217 | 21 | -75 | 1,163 | 17 | -620 | 560 | | 0998 Other Costs | 226 | 4 | 314 | 544 | 8 | -138 | 414 | | TOTAL 09 OTHER PURCHASES | 3,851 | 66 | 5,496 | 9,413 | 141 | 9,601 | 19,155 | | TOTAL 4A4G Administration | 25,588 | 808 | 1,411 | 27,807 | 1,922 | 9,533 | 39,262 | #### I. Description of Operations Financed This sub-activity group funds base support functions for the Servicewide Support activity group in the following categories: Administrative services include such functions as installation financial and military/civilian manpower management and base safety and legal services. Specific services finance organic supply operations in support of the installations, including vehicle operation and maintenance. Community support services provide for support of living facilities, food services, recreation areas, special services programs and common use facilities. Real Property services consists of utilities operations and other engineering support. Base communication includes the operation and maintenance of telephone systems, including record communications (data card, magnetic tape, teletype), radio and facsimile equipment and the administrative costs associated with message reproduction and distribution as well as payments for long distance toll charges. The environmental category includes compliance, conservation, and pollution prevention. These operations includes air, water, and soil pollution abatement; environmental restoration; natural, cultural, historic, land, forest, and coastal zone management; and hazardous waste handling and disposal. Also included under Base Support are injury compensation payments and procurement of collateral equipment required to initially outfit new military construction projects at Marine Corps bases, posts and stations. #### II. Force Structure Summary This sub-activity funds base support for Headquarters Battalion, Henderson Hall and the Marine Corps Support Activity, Kansas City. ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | | | FY 2002 | | | |--------------|---------------------------|--------------------------|---------------|---------------------|---------------------| | | FY 2001
<u>Actuals</u> | Budget
<u>Request</u> | Appropriation | Current
Estimate | FY 2003
Estimate | | Base Support | 12,094 | 16,335 | 16,245 | 15,342 | 20,438 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 16,335 | 15,342 | | 2 | 10,333 | 13,342 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -90 | | | Subtotal Appropriation Amount | 16,245 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | -903 | | | Subtotal Baseline Funding | 15,342 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 590 | | Functional Transfers | | 0 | | Program Changes | | 4,506 | | Current Estimate | 15,342 | 20,438 | ### C. Reconciliation of Increases and Decreases | 300.FY 2002 President's Budget Request | | 16,335 | |---|-------|--------| | 301.Congressional Adjustments (General Provisions) | | -90 | | a) Section 8102: Travel | -9 | | | b) Section 8123: Management Reform Initiative | -81 | | | 302.FY 2002 Appropriated Amount | | 16,245 | | 303.Program Increases FY 2002 (Technical Adjustments) | | 130 | | Technical adjustment between the Base Operations AGSAGs (1A4A, 3A3C, 3B5D, 3C4F, 4A5G) to properly reflect execution
of the Marine Corps Community Services (MCCS) Program. | 130 | | | 304.Program Decreases FY 2002 (Emergent Requirements) | | -574 | | a) Decrease associated with the deferral of optimal Base Operations funding to FY 2003 in order to fund critical emergent requirements in other Operation and Maintenance (O&M) areas. | -574 | | | 305.Program Decreases FY 2002 (Functional Transfers) | | -51 | | a) Transfer of billets to Marine Corps Combat Development Command (MCCDC) due to the regionalization of Marine Corps contracting functions throughout the National Capital Region. (-1 W/Y, -1 E/S) | -51 | | | 306.Program Decreases FY 2002 (Technical Adjustments) | | -408 | | a) Technical adjustment Base Operations AGSAG 1A4A to properly reflect execution of several centrally managed programs. | -408 | | | 307.Baseline Funding (subtotal) | | 15,342 | | 308.Revised FY 2002 Current Estimate | | 15,342 | | 309.FY 2003 Price Growth | | 590 | | 310.Program Growth in FY 2003 | | 5,080 | | Increase to Other Base Operations at Marine Corps Support Activity, Kansas City, Missouri, and Henderson Hall, Arlington,
Virginia. | 137 | | | b) Increase in collateral equipment associated with a Military Construction project at Marine Corps Support Activity, Kansas City, Missouri. | 635 | | | Increase for the Marine Corps share of the Department of the Navy bill for Network Infrastructure Systems Agency-Pentagon
(NISA-P). | 69 | | | d) Increase reflects the full year of Navy Marine Corps Intranet seat Service Costs. | 4,239 | | | 311.One Time FY 2002 Costs | | -2 | | a) Decrease associated with one-time FY 2002 increase for Marine Corps Community Services. | -93 | | | b) Increase associated with one-time FY 2002 Congressional adjustments. | 91 | | | 312.Program Decrease in FY 2003 | -572 | | |--|--------|--| | a) Savings associated with the Marine Corps Installation Reform Program. | -226 | | | b) Reduction for Base Communications. | -100 | | | c) Decrease associated with Navy Marine Corps Intranet Discontinued Support costs. | -246 | | | 313.FY 2003 Budget Request | 20,438 | | | | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------| | A. Special Interest Category Totals (\$000) | | | | | Other Base Operating Support | 6,013 | 9,521 | 14,567 | | Base Communications | 2,594 | 2,031 | 1,972 | | Environmental Compliance | 182 | 640 | 654 | | Bachelor Quarters Operations | 83 | 61 | 62 | | Morale, Welfare and Recreation | 1,946 | 1,915 | 1,982 | | Child Care | 417 | 338 | 348 | | Family Services | 859 | 836 | 853 | | B. Performance Criteria | | | | | Number of BEQ Spaces | 569 | 569 | 569 | | Number of BOQ Spaces | 0 | 0 | 0 | | Major Programs (\$) | | | | | Other Engineering Support | 356 | 876 | 887 | | Utilities | 806 | 1,046 | 1,065 | | Marine Corps Community Services | | | | | Number of Child Care Spaces | 360 | 360 | 360 | | Population Served for Community Service Center Programs | 25,000 | 25,000 | 25,000 | | Motor Vehicles | | | | | Owned | 21 | 21 | 21 | | Leased | 40 | 40 | 40 | | Number of Installations | | | | | Active Forces | 2 | 2 | 2 | | V. Personnel Summary: | | | | Change | | | | | |--------------------------|-----------|---------------------------|------------|---------|------------------|------------------|------------|------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | $\underline{\mathbf{ES}}$ | FY 2003 | ES | \underline{WY} | \underline{WY} | FY 2003 | \underline{WY} | | DHUS - Direct Hire, U.S. | 78 | 71 | -16 | 55 | 81 | 67 | -5 | 62 | | TOTAL CIVPERS | 78 | 71 | -16 | 55 | 81 | 67 | -5 | 62 | | Active Marine Officer | 26 | 26 | -1 | 25 | 26 | 26 | -1 | 25 | | Active Marine Enlisted | 296 | 287 | 0 | 287 | 296 | 287 | 0 | 287 | | Total Military Personnel | 322 | 313 | -1 | 312
| 322 | 313 | -1 | 312 | | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |--|------------------|-----------------|-------------------|------------------|-----------------|-------------------|------------------| | | Program
Total | Price
Growth | Program
Growth | Program
Total | Price
Growth | Program
Growth | Program
Total | | 4A5G | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | 0101 Exec Gen & Spec Schedules | 4,601 | 207 | -670 | 4,138 | 433 | -307 | 4,264 | | 0103 Wage Board | 182 | 1 | -137 | 46 | 6 | 0 | 52 | | 0111 Disability Compensation | 1 | 0 | -1 | 0 | 0 | 0 | 0 | | TOTAL 01 Civilian Personnel Compensation | 4,784 | 208 | -808 | 4,184 | 439 | -307 | 4,316 | | 03 Travel | | | | | | | | | 0308 Travel of Persons | 275 | 5 | -9 | 271 | 4 | 0 | 275 | | TOTAL 03 Travel | 275 | 5 | -9 | 271 | 4 | 0 | 275 | | 04 WCF Supplies & Materials Purchases | | | | | | | | | 0401 DFSC Fuel | 40 | -1 | -1 | 38 | -6 | 0 | 32 | | 0415 DLA Managed Purchases | 116 | 0 | 75 | 191 | 7 | 0 | 198 | | 0416 GSA Managed Supplies and Materials | 124 | 2 | 79 | 205 | 3 | 0 | 208 | | TOTAL 04 WCF Supplies & Materials Purchases | 280 | 1 | 153 | 434 | 4 | 0 | 438 | | 05 STOCK FUND EQUIPMENT | | | | | | | | | 0507 GSA Managed Equipment | 82 | 1 | 0 | 83 | 1 | 0 | 84 | | TOTAL 05 STOCK FUND EQUIPMENT | 82 | 1 | 0 | 83 | 1 | 0 | 84 | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | 0633 Defense Publication & Printing Service | 12 | 0 | 0 | 12 | 1 | 0 | 13 | | 0635 Naval Public Works Ctr (Other) | 103 | 1 | 0 | 104 | 5 | 0 | 109 | | 0679 Cost Reimbursable Purchases | 28 | 0 | 0 | 28 | 0 | 0 | 28 | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 143 | 1 | 0 | 144 | 6 | 0 | 150 | | 07 Transportation | | | | | | | | | 0771 Commercial Transportation | 71 | 1 | 0 | 72 | 1 | 0 | 73 | | TOTAL 07 Transportation | 71 | 1 | 0 | 72 | 1 | 0 | 73 | 4A5G Base Support Page 188 09 OTHER PURCHASES | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02 | FY-02 | FY-02 | FY-03 | FY-03 | FY-03 | |---|---------|--------|---------|---------|--------|---------|---------| | | Program | Price | Program | Program | Price | Program | Program | | | Total | Growth | Growth | Total | Growth | Growth | Total | | 0913 PURCH UTIL (Non WCF) | 759 | 13 | 0 | 772 | 12 | 0 | 784 | | 0914 Purchased Communications (Non WCF) | 500 | 9 | 946 | 1,455 | 8 | 4,222 | 5,685 | | 0920 Supplies & Materials (Non WCF) | 1,938 | 33 | 753 | 2,724 | 41 | 526 | 3,291 | | 0921 Printing and Reproduction | 41 | 1 | 0 | 42 | 1 | 0 | 43 | | 0922 Equip Maintenance by Contract | 272 | 5 | 171 | 448 | 7 | 0 | 455 | | 0925 Equipment Purchases | 569 | 10 | 361 | 940 | 14 | 16 | 970 | | 0989 Other Contracts | 2,100 | 36 | 1,357 | 3,493 | 52 | 49 | 3,594 | | 0998 Other Costs | 280 | 0 | 0 | 280 | 0 | 0 | 280 | | TOTAL 09 OTHER PURCHASES | 6,459 | 107 | 3,588 | 10,154 | 135 | 4,813 | 15,102 | | TOTAL 4A5G Base Support | 12,094 | 324 | 2,924 | 15,342 | 590 | 4,506 | 20,438 | #### I. Description of Operations Financed This sub-activity group funds Facilities Sustainment, Restoration, and Modernization (FSRM) for the Servicewide Support Activity Group. Sustainment provides resources for maintenance and repair activities necessary to keep an inventory of facilities in good working order. It includes regularly scheduled adjustments and inspections, preventive maintenance tasks, and emergency response and service calls for minor repairs. Sustainment also includes major repairs or replacement of facility components (usually accomplished by contract) that are expected to occur periodically throughout the life cycle of facilities. This work includes regular roof replacement, refinishing of wall surfaces, repairing and replacement of heating and cooling systems, replacement of tile and carpeting, and similar types of work. Restoration includes repair and replacement work to restore facilities damaged by lack of sustainment, excessive age, natural disaster, fire, accident, or other causes. Modernization includes alteration of facilities solely to implement new or higher standards (including regulatory changes), to accommodate new functions, or to replace building components that typically last more than 50 years (such as foundations and structural members). #### **II. Force Structure Summary** This sub-activity funds Facilities Sustainment, Restoration, and Modernization (FSRM) support for Headquarters Battalion, Henderson Hall, Arlington, VA. and Marine Corps Support Activity, Kansas City, MO. ### III. Financial Summary (\$ in Thousands): ### A. Sub-Activity Group Total | | | | FY 2002 | | | |--|--------------------|--------------------------|----------------------|---------------------|---------------------| | | FY 2001
Actuals | Budget
<u>Request</u> | <u>Appropriation</u> | Current
Estimate | FY 2003
Estimate | | Facilities Sustainment, Restoration, and Modernization | 4,077 | 1,803 | 1,793 | 1,793 | 2,938 | ### B. Reconciliation Summary: | | Change | Change | |--|--------------|--------------| | | FY 2002/2002 | FY 2002/2003 | | | | | | Baseline Funding | 1,803 | 1,793 | | Congressional Adjustments - Distributed | 0 | | | Congressional Adjustments - Undistributed | 0 | | | Adjustments to Meet Congressional Intent | 0 | | | Congressional Adjustments – General Provisions | -10 | | | Subtotal Appropriation Amount | 1,793 | | | Across-the-board Reduction (Rescission) | 0 | | | Emergency Supplemental Carryover | 0 | | | Program Changes (Current Year to Current Year) | 0 | | | Subtotal Baseline Funding | 1,793 | | | Anticipated Supplemental | 0 | | | Reprogrammings | 0 | | | Price Change | | 81 | | Functional Transfers | | 0 | | Program Changes | | 1,064 | | Current Estimate | 1,793 | 2,938 | ### C. Reconciliation of Increases and Decreases | 314.FY 2002 President's Budget Request | | 1,803 | |---|-------|-------| | 315.Congressional Adjustment (General Provision) | | -10 | | a) Section 8123: Management Reform Initiative | -10 | | | 316.FY 2002 Appropriated Amount | | 1,793 | | 317.Baseline Funding (subtotal) | | 1,793 | | 318.Revised FY 2002 Current Estimate | | 1,793 | | 319.FY 2003 Price Growth | | 81 | | 320.Program Growth in FY 2003 | | 1,059 | | a) Increase funds Facilities Sustainment, Restoration, and Modernization projects at Henderson Hall, Arlington, VA and Marine
Corps Support Activity, Kansa City, MO. | 1,059 | | | 321.One Time FY 2002 Costs | | 10 | | a) Increase associated with one-time FY 2002 Congressional adjustments. | 10 | | | 322.Program Decrease in FY 2003 | | -5 | | a) Savings associated with the Marine Corps Installation Reform Program. | -5 | | | 323.FY 2003 Budget Request | | 2,938 | | | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------| | A. Special Interest Category Totals (\$000) | | | | | Real Property Maintenance | 3,615 | 835 | 1,972 | | Bachelor Quarters - Maintenance | 462 | 558 | 558 | | Morale, Welfare, Recreation | 0 | 400 | 408 | | Demolition | 0 | 0 | 0 | | B. Performance Criteria | | | | | Facilities Supported (Thousand Sq Ft) | 489 | 489 | 489 | | Number of Installations | | | | | CONUS | 2 | 2 | 2 | | V. Personnel Summary: | | | Change | | | | Change | | |--------------------------|-----------|-----------|------------|-----------|-------------------------|------------------|------------|-------------------------| | | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | FY 2001 | FY 2002 | FY 2002 to | FY 2003 | | | <u>ES</u> | <u>ES</u> | FY 2003 | <u>ES</u> | $\underline{\text{WY}}$ | \underline{WY} | FY 2003 | $\underline{\text{WY}}$ | | DHUS - Direct Hire, U.S. | 7 | 8 | 0 | 8 | 7 | 8 | 0 | 8 | | TOTAL CIVPERS | 7 | 8 | 0 | 8 | 7 | 8 | 0 | 8 | Military personnel are included in the Base Operations sub-activity group. | VI. Summary of Price and Program Growth (OP-32) | FY-01 | FY-02
Price
Growth | FY-02
Program
Growth | FY-02
Program
Total | FY-03
Price
Growth | FY-03
Program
Growth | FY-03 | | |---|------------------|--------------------------|----------------------------|---------------------------|--------------------------|----------------------------|---------|--| | | Program
Total | | | | | | Program | | | | | | | | | | Total | | | 4A9Z | | | | | | | | | | 01 Civilian Personnel Compensation | | | | | | | | | | 0101 Exec Gen & Spec Schedules | 0 | 5 | 65 | 70 | 6 | 0 | 76 | | | 0103 Wage Board | 419 | 21 | 47 | 487 | 55 | 0 | 542 | | | TOTAL 01 Civilian Personnel Compensation | 419 | 26 | 112 | 557 | 61 | 0 | 618 | | | 06 Other WCF Purchases (Excl Transportation) | | | | | | | | | | 0635 Naval Public Works Ctr (Other) | 33 | 0 | 0 | 33 | 2 | 0 | 35 | | | TOTAL 06 Other WCF Purchases (Excl Transportation) | 33 | 0 | 0 | 33 | 2 | 0 | 35 | | | 09 OTHER PURCHASES | | | | | | | | | | 0923 FAC maint by contract | 3,625 | 62 | -2,484 | 1,203 | 18 | 1,064 | 2,285 | | | TOTAL 09 OTHER PURCHASES | 3,625 | 62 | -2,484 | 1,203 | 18 | 1,064 | 2,285 | | | FOTAL 4A9Z Facilities Sustainment, Restoration, and Modernization | 4,077 | 88 | -2,372 | 1,793 | 81 | 1,064 | 2,938 | |